

Annual Report 2005 - 2006

The Ontario Trillium Foundation

Building healthy and vibrant communities

45 Charles Street East, Fifth Floor
Toronto, Ontario M4Y 1S2

Telephone: 416.963.4927
Toll-free: 1.800.263.2887
Fax: 416.963.8781
TTY: 416.963.7905

The Ontario Trillium Foundation, an agency of the Ministry of Culture, receives annually \$100 million of government funding generated through Ontario's charity casino initiative

THE ONTARIO
TRILLIUM
FOUNDATION

LA FONDATION
TRILLIUM
DE L'ONTARIO

June 30, 2006

The Honourable Caroline Di Cocco
Ministry of Culture
900 Bay Street
5th Floor, Mowat Block
Toronto, Ontario, M7A 1L2

Dear Minister:

On behalf of the Board of Directors of the Ontario Trillium Foundation, I am pleased to submit a copy of our Annual Report for the fiscal year 2005-2006.

In this report, you will find a brief narrative that details the goals achieved and the challenges met by our volunteers and staff. Also included is a list of grants made under our various programs as well as our audited financial statements.

Through the allocation of \$100 million from the government's charity casino initiative, the Foundation acts as a catalyst that enables Ontarians to work together to enhance the quality of lives in their communities. We believe that communities across Ontario are rich in talent, creativity and drive and our grants stimulate communities to build on these assets.

The Foundation's volunteer Board of Directors and Grant Review Teams, supported by an able professional staff, continue to provide outstanding leadership. All of us share a collective pride in the Foundation's continuing accomplishments, as described in this report.

We value the effective working relationship the Ontario Trillium Foundation has with your ministry and we look forward to continuing to work together to build healthy and vibrant communities throughout Ontario.

Sincerely,

A handwritten signature in blue ink, appearing to read "Helen Burstyn".

Helen Burstyn
Chair of the Board

Table of contents

Message from the Chair, Helen Burstyn	4
Message from the Chief Executive Officer, L. Robin Cardozo	6
ACCOUNTABILITY, IMPACT AND ORGANIZATIONAL EFFECTIVENESS	
Review of 2005-2006 achievements	8
Granting activities 2005-2006	10
Vision, mission and values	11
Our granting priorities	12
BUILDING HEALTHY AND VIBRANT COMMUNITIES	
Great Grants Awards Winners 2005	14
Grants summary	17
Community grants	18
Algoma, Cochrane, Manitoulin, Sudbury	18
Champlain	20
Durham, Haliburton, Kawartha, Pine Ridge	24
Essex, Kent, Lambton	27
Grand River	30
Grey, Bruce, Huron, Perth	32
Halton-Peel	34
Hamilton	37
Muskoka, Nipissing, Parry Sound, Timiskaming	39
Niagara	41
Northwestern	43
Quinte, Kingston, Rideau	45
Simcoe-York	48
Thames Valley	51
Toronto	54
Waterloo, Wellington, Dufferin	58
Province-Wide grants	60
PARTNERS IN SERVING ONTARIO	
Board of Directors	63
Grant Review Team members	64
Staff	72
FINANCIAL REPORT	
Report on financial performance	75
Auditor's report	76
Statement of financial position	77
Statement of operations	78
Statement of changes in net assets	79
Statement of cash flows	80
Notes to financial statements	81

Message from the Chair

Helen Burstyn

What does it take to be a successful not-for-profit organization? And beyond the grants themselves, what does it take for Canada's largest granting foundation to help volunteer-based organizations and their communities thrive? These are among the questions that the Ontario Trillium Foundation never stops asking in our search for new and better answers.

In the summer of 2005, as part of our quest for continuous improvement, the Foundation held nine *Community Conversations* in eight cities. We wanted these sessions to be genuine two-way dialogues and a learning experience for everyone involved. As well, we wanted to share our special report, *Building Capacity, Granting for Impact*, with the organizations and individuals who shaped our findings and would benefit from them.

In all, more than 650 Ontarians took part in these sessions and an additional 400 participated on-line. We are using what we heard in *Community Conversations* to improve our grant-making practices so that we are even more responsive to the different and always changing needs of the communities our grants support.

We learned, for instance, that some organizations and communities needed a simpler application process for small capital grants, and that is what we are now developing for them.

We found that we needed a better understanding of how to work effectively with Ontario's Aboriginal, First Nations and Métis communities, so we commissioned a needs assessment to respond better to these communities.

We heard that a major challenge facing the not-for-profit sector was the declining state of volunteerism, particularly in northern and rural areas where organizations are confronted with aging volunteers, increased pressure on and burnout of existing volunteers, and difficulty attracting long-term and young volunteers. We responded by working more aggressively to encourage volunteerism and community engagement, in keeping with one of our granting priorities.

We also heard from communities around the province that the Foundation is respected and valued for its role as a convener, as well as a grantmaker. Because of OTF's presence in and knowledge of communities, we are well-positioned to connect organizations across sectors and communities. We bring together stakeholders from diverse sectors at local forums, outreach events and proposal writing workshops. Looking forward, we are developing new and larger-scale opportunities for convening organizations to learn, network and share best practices.

With their local presence in communities across the province, MPPs are sources of knowledge and insight to our Foundation. We value their participation in grant recognition events. Last year, out of the 642 OTF recognition events held across Ontario, 442 were attended by MPPs -- a significant increase over previous years. We are very grateful to our elected members for helping us celebrate the organizations and communities that benefit from OTF grants.

In 2005-2006, the Foundation made 1,444 grants to charitable and not-for-profit organizations and had 3,305 active grants under management. The grants made in 2005-2006 were spread over many sectors:

- We dedicated almost \$43 million grants to the human and social services sector.
- We supported the sports and recreation sector with over \$22 million in grants.
- We invigorated the arts and culture sector with over \$22 million in funding.
- We continued to be one of the largest funders of not-for-profit organizations in the environmental sector in Ontario by contributing nearly \$8 million.

The Great Grants Awards that kicked off our three-day OTF conference was another high point in a very successful year. We were delighted to celebrate the outstanding achievements of the 19 finalists and seven winning grantees. We also had the opportunity to share the secrets of their success with OTF staff and Grant Review Team volunteers who participated in the conference afterwards.

We are very grateful to the Honourable Madeleine Meilleur, our Minister for most of the past year and a tireless champion of the Foundation. We also welcome our new Minister of Culture and a long-time friend of OTF, the Honourable Caroline Di Cocco, and look forward to working with her even more closely. The ultimate thanks goes to our funder, the Government of Ontario, for the continuing financial commitment and support that allows the Foundation to work with and for communities across the province.

Our work is made possible by the dedication and enthusiasm of over 300 unpaid volunteers who serve on the Board of Directors and local Grant Review Teams. OTF is fortunate to have the support of these volunteers. In turn, these volunteers, from Kapuskasing to Kanata, are fortunate to have the support of our knowledgeable and devoted staff members, led by Chief Executive Officer, L. Robin Cardozo. We are all passionate about building healthy and vibrant communities, and it shows in the spectacular results we achieve.

Our Great Grants Awards celebration, OTF conference and *Community Conversations* helped us learn a great deal in the past year—about communities, volunteers and the organizations they support. We learned that a successful organization must be effective, relevant, responsive and resilient. A successful organization needs to matter and it must make a difference in the community. Most of all, we learned how vital the work of the Foundation is.

I am very proud of OTF for its significant contribution to communities. I know that we will continue to be leaders, conveners, catalysts and supporters of the community-based organizations that are the lifeblood of this province.

Helen Burstyn
Chair of the Board

Message from the Chief Executive Officer L. Robin Cardozo

“Joining one group cuts in half your odds of dying next year”
Robert Putnam *Bowling Alone*

Why do we do what we do?

The Ontario Trillium Foundation is one of Canada’s largest grantmakers, a leader in the not-for-profit sector, a disseminator of information and a convener of people and ideas. In our various capacities, OTF works as a catalyst that enables Ontarians to work together to enhance the quality of life in their communities.

In other words, we work to build the social capital of Ontario.

Social capital is the product of communal activity and community sharing and according to Robert Putnam, the acclaimed professor of public policy at Harvard University, social bonds are by far the most powerful predictor of life satisfaction.

In that regard, it has been a particularly productive year for us at OTF. We engaged in active listening with stakeholders at nine *Community Conversations* and hosted a conference packed with shared learnings. We also celebrated the achievements of outstanding grantees at the Great Grants Awards.

We kicked off the OTF conference in November 2005 with the Grants Awards celebration. The 19 finalists and seven winners showcased the profound impact of innovative projects like theirs in communities across the province. To learn more, I invite you to read the profiles of the winners, starting on page 14.

The conference that followed the awards brought together our Grant Review Team and Board members with staff to explore and share perspectives on topics that included youth engagement, creativity in community building and capacity building.

Community Conversations gave us insights into the evolving needs of Ontario’s communities. The findings of this exciting dialogue can be viewed on our website, www.trilliumfoundation.org.

The consultations also provided us with an opportunity to share the findings of our research report, *Building Capacity, Granting for Impact*.

OTF undertook research on capacity building to help us increase the impact of our grants to individual organizations. We now define organizational capacity building as a process that strengthens four interrelated pillars: The relevance, responsiveness, effectiveness and resilience of not-for-profit organizations. To learn more about this interesting research and read the report summary, visit our website.

As part of the Foundation's commitment to being a sectoral expert, we welcomed Blair Dimock as Director of Research, Evaluation and Knowledge Management. He brings his broad and extensive experience in research, strategic thinking and information dissemination to OTF.

In February 2006, the Council on Foundations recognized OTF with a Gold Award for Excellence in Communications for our website. The website is an example of the Foundation's commitment to communicating broadly and effectively and our principles of accountability and transparency.

OTF continues to engage and reach Ontarians. We conducted a public awareness survey that showed that awareness of OTF has risen to 69%. This represents an increase of 6% over the last three years, which is gratifying given the challenges associated with raising awareness of not-for-profit organizations.

Higher awareness also means higher demand for OTF grants. For every dollar we have available to grant, we receive more than \$3.50 in requests. For every dollar granted, grantee organizations leverage more than \$1.75 in additional financial and in-kind resources.

Last year, more than 209,000 volunteers contributed 6.2 million hours to initiatives supported by OTF. In addition, the Foundation supported community events and celebrations that were attended by 6 million people.

These numbers illustrate the impact of our grantmaking. Beyond repairing a roof or supporting projects that build the infrastructure of organizations, our grants create opportunities for volunteerism and social connection and bonding. They facilitate civic engagement and add to the social capital of Ontario's communities.

I would like to express our gratitude to the Ministry of Culture for supporting our vision and work. We thank our former Minister of Culture, the Honourable Madeleine Meilleur, for her commitment and welcome the Honourable Caroline Di Cocco as our new minister.

I also thank the OTF Board of Directors, led by our indefatigable and resourceful Chair Helen Burstyn, the over 300 caring and steadfast Grant Review Team volunteers and our bright and capable professional staff.

Even as 2005-2006 was a year filled with accomplishments and learnings, we are looking forward to more undertakings next year, as the Foundation enters its 25th year as a grantmaker and community builder. We recognize and celebrate, more than ever, the Foundation's vital role in the lives of Ontario's communities.

L. Robin Cardozo
Chief Executive Officer

ACCOUNTABILITY, IMPACT AND ORGANIZATIONAL EFFECTIVENESS

Ontario Trillium Foundation Review of 2005-2006 achievements

The Ontario Trillium Foundation Business Plan for the year covered two major performance goals. The following summarizes the organization's achievements relative to those goals.

Goal 1: Make investments to build healthy and vibrant communities and strengthen the capacity of the voluntary sector

Objective 1: Make grants to achieve priorities

Achievements:

- Achieved 99.8% of granting budget;
- Achieved sector allocation ranges by granting 24% of funds in the arts and culture sector, 8% in the environment sector, 45% in the human and social services sector and 23% in the sports and recreation sector;
- Progressed significantly toward achieving target ranges in allocation to each granting priority by granting 19% of funds for Enhanced Success for Students and Learners, 46% for Healthier and More Physically Active Ontarians, 10% for Enhanced Employment and Economic Potential for Workers and Their Families and 24% for More Effective Volunteers and More People Engaged in Their Communities;
- Commissioned needs assessment of Ontario's Aboriginal, First Nations and Métis communities;
- Explored a simplified application process for small capital grants and developed a proposal ready for piloting; and
- Finalized OTF's capacity building framework and shared the report internally and externally.

Objective 2: Measure the results of our programs

Achievements:

- Developed outcome indicators for each of the Foundation's priority areas and made changes to grant classification and coding to support them;
- Completed a study of the economic value of volunteerism; and
- Conducted a survey to measure customer satisfaction, program effectiveness and reaction to potential program changes and will implement management response in fiscal year 2006-2007.

Objective 3: Enhance accountability and efficiency

Achievements:

- Introduced a pilot test for the sample audit of OTF grants, with compliance in pilot over 97%;
- Maintained a high ranking as a cost-effective foundation;
- Held a successful OTF conference in November 2005, with a high level of participant satisfaction; and
- Conducted an applicant survey that found 83% of applicants and grantees rated the Foundation's customer service positively, exceeding the customer satisfaction target of 80%.

Objective 4: Communicate broadly and inclusively and enhance branding and corporate identity

Achievements:

- Redesigned, user-friendly website received a Gold Medal from the Council on Foundation's Wilmer Shields Rich Awards;
- Achieved objectives for Great Grants Awards event in November 2005, as event was attended by more than 500 people, generated media coverage and showcased partnership opportunities with two sister agencies, the Ontario Lottery and Gaming Corporation and TV Ontario; and
- Exceeded Foundation public awareness target by 6% over three years, which is now 69%.

Goal 2: Enhance governance and organizational effectiveness by conducting a review of these aspects of the Foundation

Achievements:

- Facilitated the participation of more than 650 Ontarians in nine *Community Conversations* sessions in eight locations across Ontario and the participation of over 400 people in the *Community Conversations* on-line survey;
- As part of a year-long governance review:
 - Implemented improvements to the GRT appointment process;
 - Reviewed the role of the Board in the Foundation's governance and business activities and approved a governance framework document;
 - As a result of the review of the Board's role, moved to a new streamlined system for Community Grant Program approval; and
 - Reviewed the roles, responsibilities and structure of the Board standing committees and implemented changes.

GRANTING ACTIVITIES 2005-2006

GRANTS APPROVED - ALL PROGRAMS:

Grants Program	Amounts Approved	No. of Grants
Community Grants	\$76,280,500	1,346
Province-Wide Grants	\$18,687,600	98
Total Grants Approved	\$94,968,100	1,444

Our vision, mission and values

Vision

The Ontario Trillium Foundation is a catalyst that enables Ontarians to work together to enhance the quality of life in their communities. We believe that communities across Ontario are rich in talent, creativity and drive, and our grants stimulate communities to build on these assets.

Mission

Building healthy and vibrant communities throughout Ontario by strengthening the capacity of the voluntary sector through investments in community-based initiatives.

Core values and operating principles

The following core values and operating principles guide the Ontario Trillium Foundation and shape its organizational culture. Our volunteers and staff are dedicated to reflecting these values in their actions and relationships.

Accountability and transparency

We appreciate the trust placed in us by the Government of Ontario, and safeguard the public funds we receive through rigorous accountability controls. Our communications programs and operational processes ensure that our guidelines and grant decisions are accessible and transparent to the public.

Excellence

Because we believe passionately that our work enhances the quality of life for people across Ontario, we aim to achieve the highest professional standards of excellence.

Volunteer and staff leadership

Our leadership depends on skilled staff working in productive partnership with knowledgeable volunteers who understand the needs of local communities in their region. Our staff and volunteer human resources practices foster this creative synergy.

Inclusiveness and innovation

Our policies and programs acknowledge that the people of Ontario are diverse and dynamic and that community needs differ across the province. We support creative initiatives that respond to the real needs of Ontario's varied and evolving communities.

Integrity and respect

Our grant decision-making processes, business practices and communications strategies are governed by the principles of honesty, integrity and fairness. We treat all stakeholders respectfully, including volunteers, staff, grant applicants and members of the public.

Efficiency and impact

We are determined to ensure that public funds are well invested and that our grant-making and grant-monitoring processes are cost efficient. We consistently measure and evaluate results based on grant outcomes.

Our granting priorities

The Foundation will support the building of healthy and vibrant communities through community-based initiatives that strengthen the capacity of organizations in the arts and culture, environment, human and social services and sports and recreation sectors.

In particular, the Foundation will place priority on supporting organizations that work in the following areas to help Ontarians achieve their potential.

Enhanced success for students and learners

A healthy and vibrant community depends on the skills and knowledge of its members. Whether knowledge and skills are developed in the early years when children start school or much later in life, it is key that people of all ages and abilities are ready to learn. This is why the Ontario Trillium Foundation will place priority on initiatives that:

- Provide community-based learning opportunities and create conditions for achievement for people of all ages and abilities
- Help prepare children and youth for success

This includes, but is not limited to, broadening learning experiences for children and youth; helping children and youth remain and achieve in school; preparing young children to learn; providing opportunities for children and youth to experience positive personal growth; and improving adult literacy through resources and activities.

Healthier and more physically active Ontarians

Encouraging Ontarians to lead healthier lifestyles, as well as improving other determinants of health, such as air and water quality, and providing opportunities for people to enhance their health and well-being will lead to healthier and more physically active Ontarians. To this end, the Ontario Trillium Foundation will place priority on initiatives that:

- Promote physical activity for people of all ages and abilities
- Promote recreational activities for people of all ages and abilities
- Enhance and help protect human and ecosystem health
- Create conditions for people to reach their full health and well-being potential
- Promote cultural and artistic activities for people of all ages and abilities

This includes, but is not limited to, promoting and increasing physical activity; increasing or sustaining recreational and leisure opportunities; helping communities take responsibility to protect the natural environment; supporting systems that sustain health and well-being; sustaining a healthy arts community; and celebrating and preserving heritage.

Enhanced employment and economic potential for workers and their families

The Ontario Trillium Foundation supports initiatives that are innovative and that stimulate economic growth. To this end, OTF will place priority on proposals that support organizations to build skills, create jobs and enhance economic potential for individuals and communities through initiatives that:

Our granting priorities (*Continued*)

- Provide skill development or employment opportunities
- Sustain and promote a greener economy and community
- Strengthen the economic health of a community
- Help further a community's long-term vision and growth

This includes, but is not limited to, increasing opportunities for employment for those experiencing barriers including Aboriginal people, newcomers, people with disabilities and at-risk youth; strengthening organizations and supporting initiatives that promote a sustainable environment; sustaining the economic viability of the community; and encouraging community-planning processes.

More effective volunteers and more people engaged in their communities

Volunteers are the foundation of healthy and caring communities that are safe, clean, secure and vibrant. Providing people with opportunities to actively participate in activities or programs offered within their community also contributes to this. We support initiatives that:

- Create conditions to increase community engagement of people of all ages, abilities and cultures
- Strengthen volunteerism among people of all ages, abilities and cultures
- Strengthen the voluntary sector

This includes, but is not limited to, building community connections and awareness; promoting and increasing volunteerism, particularly among young people; enhancing the capacity of the volunteer sector and fostering strategic thinking and innovation; and building the capacity of charitable and not-for-profit organizations.

Building healthy and vibrant communities

Great Grants Awards Winners 2005

Introduced in 2002, the Great Grants Awards celebrate remarkable organizations that make a difference in their communities and across the province as a result of OTF funding.

The 2005 Great Grants Awards showcase outstanding examples of OTF grants that contribute to further the Foundation's mission of building healthy and vibrant communities throughout Ontario by strengthening the capacity of the voluntary sector, through investments in community-based initiatives.

Minister's Award - for generating impact across the province:

ONTARIO SUSTAINABLE ENERGY ASSOCIATION (OSEA): Ontarians' interest in green power alternatives has a lot to do with the efforts of OSEA and its bold vision: to make community green power initiatives a widely acceptable option for meeting Ontario's energy needs. The association has provided nearly 100 workshops and presentations, reaching over 6,300 participants across Ontario. It offers ongoing technical support to communities interested in establishing community green energy projects.

L-R: Brian Iler, Brent Kopperson, Deborah Doncaster, Anthony Davison (OSEA) and L. Robin Cardozo, (Ontario Trillium Foundation).

Chair's Award- for exemplifying how to build healthy and vibrant communities that meet the needs of Ontario's diverse communities:

COMMUNITY ENVIRONMENT ALLIANCE: SHARE-IT (PEEL REGION): Low-income individuals often must do without the technological tools that have become essential for school, work or job searching. Share-IT, a project of the Community Environment Alliance, is reducing the digital divide in Peel Region. Share-IT's volunteers recycle computers, printers, scanners and cell phones and distribute them locally. Share-IT not only "connects" low-income families, it improves life prospects at the same rate it diverts hazardous e-waste from landfill sites.

L-R: Sachi Mitra and Andrej Nestorovski (Share-IT), Helen Burstyn (Ontario Trillium Foundation) and Ms. B. Nestorovska, Margaret Commodore, Ranjana Mitra and Juliet Mithran (Share-IT).

Great Grants Awards Winners 2005 (Continued)

Award of Distinction - for enhancing one or more of OTF's granting priorities:

SKETCH (TORONTO): By integrating diverse arts programs with job and life skills training SKETCH is helping Toronto homeless and at-risk for homelessness youth aged 16 to 29 gain the skills they need to assume an active role in their community. Participants in the program find the confidence and skills necessary to leave the street, return to school or find employment. With the help of over 100 volunteers and Sketch staff, youth are better equipped to turn their lives around.

L-R: Phyllis Novak (SKETCH), Jenn Miller (Ontario Trillium Foundation), Rudy Ruttimann (SKETCH) and L. Robin Cardozo (Ontario Trillium Foundation).

Arts and Culture:

FRANCOSCÉНИЕ INC. (Prescott-Russell): With their six month June 2003 OTF grant, Francoscénie launched one of the most significant artistic achievements of the local community the following year. "L'Écho d'un peuple" attracted over 30,000 spectators to its large-scale musical celebrating 400 years of Francophone presence in North America. The show garnered the prestigious Trille Or presented by Association des professionnels de la chanson et de la musique (APCM) for best musical event of 2005.

L-R: Hélène Saint-Denis, Yves Saint-Denis, Félix Saint-Denis, Lynn Bray-Levac, and Mireille Patenaude (Francoscénie), Helen Burstyn and Gisèle Richer (Ontario Trillium Foundation) and Nicole Charbonneau (Francoscénie).

Environment:

THE BRUCE PENINSULA BIOSPHERE ASSOCIATION: 2004 PROVINCIAL ENVIROTHON (TOBERMORY) More than 200 students, teachers, resource professionals and volunteers from over 20 different communities met in Tobermory for four days for the 2004 Provincial Envirothon competition. They came to propose realistic green solutions and left behind five Legacy Projects to enhance local forestry, wildlife and soil. Participants, volunteers and local residents had the unique opportunity to better understand environmental issues and the interconnection of living things.

L-R: Carla Grant (Ontario Forestry Association), Sean Liipere (Bruce Peninsula Biosphere Association), L. Robin Cardozo (Ontario Trillium Foundation), Craig Todd (Ontario Forestry Association) and Louise Johnstone (Bruce Peninsula Biosphere Association).

Great Grants Awards Winners 2005 (Continued)

Human and Social Services:

ST. JOSEPH IMMIGRANT WOMEN'S CENTRE: VOCATIONAL ORIENTATION FOR FOREIGN-TRAINED NURSES PILOT PROJECT (HAMILTON) With a shortage of nurses in Ontario, helping experienced, foreign-trained nurses find employment is a healthy idea. In 2003, Hamilton's St. Joseph's Immigrant Women's Centre started helping experienced, foreign-trained nurses find employment by overcoming language and academic barriers. The program has created an office to support foreign-trained individuals in the Hamilton area. As a result, 14 individuals are now fully employed in Ontario's health care system.

L-R: Anne Bain, Susan West, and Helen Burstyn (Ontario Trillium Foundation) and Ines Rios, Elizabeth Webb and Clare LaFleur (St. Joseph Immigrant Women's Centre).

Sports and Recreation:

LAKEHEAD CANOE CLUB (THUNDER BAY): Dragon boat racing is one of the fastest growing water sports in the world today. Since acquiring four dragon boats in January 2004, Thunder Bay's Lakehead Canoe Club has fostered a dramatic increase in participation from local youth and adults. Dragon boat races attracted an impressive 3,300 regional paddlers and more than 27,000 spectators. The Lakehead Canoe Club makes its dragon boats available to other communities in an effort to build a strong Northwestern Ontario competitive force at the national level.

L-R: Robert Edwards (Lakehead Canoe Club), Maureen Brophy (Ontario Trillium Foundation), Volker Kromm (Lakehead Canoe Club) and L Robin Cardozo (Ontario Trillium Foundation).

Grants Summary

Community Grants	Amount	Grants
Algoma, Cochrane, Manitoulin, Sudbury	\$2,992,500	72
Champlain	\$6,707,800	152
Durham, Haliburton, Kawartha, Pine Ridge	\$5,886,100	113
Essex, Kent, Lambton	\$4,192,900	84
Grand River	\$1,674,100	47
Grey, Bruce, Huron, Perth	\$2,165,840	69
Halton-Peel	\$8,267,200	93
Hamilton	\$3,010,800	51
Muskoka, Nipissing, Parry Sound, Timiskaming	\$1,752,300	56
Niagara	\$2,979,100	60
Northwestern	\$2,010,300	47
Quinte, Kingston, Rideau	\$3,697,811	99
Simcoe-York	\$7,801,800	89
Thames Valley	\$3,924,300	109
Toronto	\$14,546,000	131
Waterloo, Wellington, Dufferin	\$4,500,800	70
Sub-Total	\$76,109,651	1342
Grants subsequently modified or rescinded	\$170,849	4
Total Community Grants	\$76,280,500	1,346
Total Province-Wide Grants	\$18,687,600	98
TOTAL ALL GRANTS	\$94,968,100	1,444

Community Grants

Algoma, Cochrane, Manitoulin and Sudbury

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Aboriginal Information Technology Center c/o Garden River First Nation	\$61,000	1 year
L'Atelier des pionniers et des pionnières du Nord	\$62,000	2 years
Aundeck Omni Kaning First Nation	\$6,200	1 year
The Autumn Leaves Senior Citizens Club of Lee Valley	\$8,000	6 months
Big Brothers Big Sisters Associations of Sault Ste. Marie c/o Big Brothers Association of Sault Ste. Marie, ON Inc	\$53,000	2 years
Blue Door Café - Sudbury Soup Kitchen	\$26,000	6 months
Boom Camp Management Committee c/o Blind River Development Corporation	\$30,000	1 year
Brain Injury Association of Sudbury and District	\$78,700	2 years
Canadian Red Cross Society, Timmins and District Branch c/o Canadian Red Cross, Ontario Zone	\$74,000	2 years
Canadian Red Cross, Sudbury Branch c/o The Canadian Red Cross, Ontario Zone	\$63,000	2 years
Centre régional de Loisirs culturels inc.	\$20,000	6 months
Chapleau Ski Club	\$32,000	1 year
City of Greater Sudbury Safe Communities Coalition Inc.	\$80,000	2 years
Club d'Age d'Or Alidor	\$25,000	1 year
Cochrane Scout Association	\$39,600	1 year
Community Living Greater Sudbury/Integration Communautaire Grand Sudbury	\$39,000	1 year
Corporation de la Ville de Hearst	\$10,000	1 year
Corporation du canton de Moonbeam	\$12,800	1 year
The Corporation of the Municipality of St. Charles	\$5,000	6 months
The Corporation of the Town of Espanola	\$6,800	6 months
Corporation of the Town of Gore Bay	\$15,000	1 year
Corporation of the Township of Billings	\$11,400	1 year
Corporation of the Township of Black River - Matheson	\$6,800	1 year
Corporation of the Township of Prince	\$15,000	1 year
The Corporation of the Township of Dubreuilville	\$23,000	1 year
The Corporation of the Township of Johnson	\$75,000	1 year
Disability Resource Centre for Independent Living	\$30,400	2 years
Earl Porter Lanes Recreation Centre	\$62,000	1 year
Elliot Lake Men of Song	\$5,900	1 year
Grassroots Economic Opportunity Development and Evaluation	\$108,400	2 years
Habitat for Humanity Sault Ste. Marie and Area	\$75,000	1 year
Independent Living Resource Centre Corp.	\$50,000	1 year
Inner City Home of Sudbury	\$23,000	1 year
Iroquois Falls Access Transit	\$30,000	1 year
Knights of Columbus St-Jacques Council No.5005	\$25,000	1 year
Laird Fairgrounds c/o The Corporation of the Township of Laird	\$69,500	1 year
Lake Superior Conservancy and Watershed Council	\$85,400	2 years
Little Current Yacht Club	\$20,000	1 year

Algoma, Cochrane, Manitoulin and Sudbury (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Massey Agricultural Society	\$75,000	1 year
Massey Area Museum	\$22,600	1 year
Michipicoten First Nation	\$25,000	1 year
Missanabie Cree First Nation	\$45,000	1 year
Municipalité de Mattice-Val Côté	\$17,000	3 months
Municipalité de Val Rita-Harty	\$10,000	1 year
New Hope Outreach Services	\$40,000	6 months
Northern Ontario Art Association (NOAA)	\$3,000	3 months
Onaping Falls Nordics Ski Club Incorporated	\$45,000	1 year
Partners in Wetland Conservation c/o Ducks Unlimited Canada	\$18,000	4 months
Pauline's Place Non-Profit Homes Inc.	\$75,000	1 year
Porcupine Big Brothers and Big Sisters Association	\$88,700	2 years
Porcupine United Way	\$115,000	3 years
Providence Bay Curling Club	\$10,000	6 months
Rainbow Routes Association	\$50,000	1 year
The Renaissance Seniors' Centre	\$75,000	1 year
Royal Canadian Legion, Branch 432	\$25,000	1 year
Sault Ste. Marie Safe Communities Partnership	\$53,600	1 year
Sault Ste. Marie Speed Skating Club c/o The Ontario Speed Skating Association	\$25,000	1 year
Société Alzheimer Society Sudbury-Manitoulin	\$75,000	1 year
Soo Curlers Association	\$75,000	1 year
St. Joseph Island Hunters and Anglers Association Inc.	\$73,700	1 year
Success Through Schools c/o Children's Aid Society of Algoma	\$57,400	1 year
Sudbury Better Beginnings Educational Fund	\$75,000	1 year
Sudbury Minor Baseball Association	\$34,400	1 year
Sudbury Provincial Envirothon 2006 c/o Ontario Forestry Association	\$20,000	6 months
Sudbury Symphony Orchestra Association Inc.	\$59,000	3 years
Sudbury Synchro Swim Club	\$20,000	1 year
Sudbury Youth Orchestra	\$29,400	3 years
Tehkummah Triangle Senior Citizens Club c/o United Senior Citizens of Ontario	\$20,000	1 year
Timmins Family YMCA	\$50,400	1 year
Timmins Regional Athletics and Soccer Complex	\$75,000	1 year
L'Union culturelle des Franco-Ontariennes de Smooth Rock Falls a/s L'Union culturelle des Franco-Ontariennes	\$22,400	1 year
Voyageur Trail Association	\$25,000	1 year
Total \$2,992,500		
Total Grants		72

Champlain

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
78th Fraser Highlanders, Fort Glengarry Garrison	\$75,000	1 year
The Action Centre	\$39,300	1 year
Action des parents pour l'entraide et l'encadrement des jeunes	\$15,000	1 year
African Diaspora Community Co-operative	\$25,000	1 year
After School Initiative c/o National Capital Region YMCA-YWCA	\$75,000	1 year
Akwesasne Economic Development Agency	\$75,000	1 year
Alexandria Improvement and Athletic Association	\$30,000	4 months
Alzheimer Society of Ottawa	\$85,000	2 years
Andrew Fleck Child Care Services	\$50,800	6 months
Arnprior & District Archives	\$7,000	1 year
Association pour l'intégration sociale d'Ottawa	\$34,000	2 years
Banque alimentaire de l'Orignal et le Comptoir des amis de Noellie	\$20,000	1 year
Baobab Tree Drum Dance Community	\$45,200	3 years
Barry's Bay Recreation Committee c/o Township of Madawaska Valley	\$15,700	6 months
Bereaved Families of Ontario-Cornwall and Area	\$23,500	1 year
Bibliothèque publique de Hawkesbury a/s Corporation de la Ville de Hawkesbury	\$13,000	6 months
Big Brothers and Big Sisters of Cornwall and District	\$18,000	1 year
Bonnechere Valley Youth Centre	\$33,000	1 year
Bottles Up Corporation	\$100,000	2 years
Bravo-Est a/s Bureau des regroupements des artistes visuels de l'Ontario	\$54,900	2 years
Broken English Theatre Company	\$25,000	1 year
Bytown Walkers	\$39,800	2 years
Canadian Film Institute	\$10,000	6 months
Central Canada Exhibition Association	\$25,000	1 year
Centre Charles-Émile Claude	\$40,000	6 months
Centre communautaire Franc-Ouest d'Ottawa-Carleton	\$45,000	1 year
Centre culturel «Les Trois P'tits Points...»	\$60,000	1 year
Centre d'alphabétisation et d'action socio-communautaire de l'Ontario	\$24,000	10 months
Centre de ressources communautaires Orléans-Cumberland	\$150,000	2 years
Centre for Voluntary Sector Research and Development c/o Carleton University	\$66,000	3 years
Centre Pauline-Charron	\$85,000	1 year
Charlottenburgh Park Project c/o Cooper Marsh Conservators	\$29,500	1 year
Chesterville and District Agricultural Society	\$50,000	6 months
Child and Parent Airport Centre c/o Military Family Resource Centre, National Capital Region	\$60,000	3 years
Christie Lake Kids	\$34,300	6 months
Christmas Exchange of Ottawa-Carleton	\$20,100	5 months
Citizens for Safe Cycling	\$11,000	1 year
Club Colombien Fraternité de l'Orignal	\$40,000	3 months
Comhaltas Ceoltóirí Éireann Ottawa Branch	\$15,000	6 months
Concordia Ottawa German-Canadian Male Chorus	\$10,600	1 year
Conseil central d'Ottawa de la Société de Saint-Vincent de Paul	\$33,700	1 year

Champlain (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Cornwall Girls Hockey Association	\$40,000	1 year
Cornwall Gymnastics Club	\$20,000	6 months
Corporation de la Cité de Clarence-Rockland	\$30,800	1 year
Corporation of the City of Pembroke	\$11,200	4 months
Corporation of the Town of Deep River	\$22,500	6 months
Corporation of the Township of Champlain	\$27,000	10 months
Council on Aging of Ottawa	\$20,000	4 months
Crichton Cultural Community Centre	\$76,000	1 year
Cultural Horizons	\$19,600	1 year
Dacre and Area Community Association	\$18,200	1 year
Dave Smith Youth Treatment Centre	\$13,600	1 year
Debra Dynes Family House	\$139,000	3 years
Deep River Chamber of Commerce	\$40,000	3 months
Deep River Public Library Board c/o Corporation of the Town of Deep River	\$11,600	3 months
Dundas County Hospice	\$60,200	2 years
East Ottawa Generals Football Club	\$37,700	1 year
Eastern First Nations Working Group c/o South Nation River Conservation Authority	\$147,400	2 years
Eastern Ontario Broomball Association c/o Federation of Broomball Associations of Ontario	\$14,000	8 months
Eastern Ontario Division of Canadian Canoe Association c/o Rideau Canoe Club	\$35,000	2 years
Eastern Ontario Marsh Monitoring Program Ambassador Initiative c/o Bird Studies Canada	\$75,000	18 months
Eastern Ottawa Resource Centre	\$128,000	2 years
Elder Abuse Network for Eastern Counties c/o Maxville Manor	\$16,600	1 year
Entraide budgétaire Ottawa	\$28,000	1 year
Fondation du Centre psychosocial pour enfants et familles d'Ottawa	\$25,000	6 months
Friends of Hospice Ottawa	\$70,200	3 years
Galop Canal Revitalization Project	\$45,000	1 year
Gloucester Lacrosse Association	\$48,000	1 year
Goulbourn Basketball Association	\$45,000	1 year
GREENPRINT	\$14,100	3 months
Groupe Renaissance Group	\$25,000	9 months
Habitat for Humanity, National Capital Region	\$36,000	1 year
Harvest House Ministries of Ottawa-Carleton	\$50,000	1 year
Heritage Renfrew	\$12,000	1 year
In and Out With Ease Initiative - Access for Everyone c/o Congregation Beth Shalom	\$35,000	6 months
Kanata Food Cupboard	\$69,800	3 years
Kanata Youth Basketball Association	\$24,800	2 years
KidSport Renfrew & KidSport Napanee c/o Sport Alliance of Ontario	\$30,000	1 year
Kiwanis Club of Ottawa Foundation	\$25,000	1 year
Leadership Ottawa	\$60,000	2 years
Lions Gateway Club Collaborative c/o Cumberland Lions Club	\$54,300	1 year
Macnamara Field Naturalists' Club	\$41,800	4 years

Champlain (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Madawaska Valley Food Bank	\$17,800	6 months
Madawaska Valley Township	\$9,000	6 months
Maison des Arts	\$21,000	1 year
Maison des jeunes de Hawkesbury	\$10,000	1 year
Makonsag Aboriginal Head Start	\$72,000	2 years
Maple Leaf Brass Band	\$63,200	1 year
MASC - Arts multiculturels dans les écoles et les communautés	\$32,000	1 year
Metcalf Co-operative Nursery School	\$81,500	2 years
Nation Municipality Public Library, St. Isidore, Limoges and St. Albert Branches c/o Corporation of the Nation Municipality	\$24,000	1 year
National Caribbean Performing Arts and Cultural Network	\$25,000	6 months
National Council on Canada Arab Relations	\$40,000	1 year
Nepean Concert Band	\$39,100	1 year
Nepean Knights Junior Lacrosse Club	\$27,400	1 year
La Nouvelle Scène	\$95,000	3 years
Ottawa Bach Choir	\$15,000	3 years
Ottawa Chamber Music Society	\$90,000	3 years
Ottawa Chinese Arts Troupe	\$25,000	1 year
Ottawa Community Economic Development Network c/o Social Planning Council of Ottawa	\$112,000	2 years
Ottawa Community Immigrant Services Organization	\$10,000	1 year
Ottawa Food Bank	\$75,000	2 years
Ottawa Food Security Council c/o Social Planning Council of Ottawa	\$78,600	2 years
Ottawa Gymnastics Centre	\$50,000	6 months
Ottawa Irish Rugby Club	\$33,400	6 months
Ottawa Little Theatre	\$28,000	3 months
Ottawa River Canoe Club	\$30,000	6 months
Ottawa School of Speech and Drama	\$30,000	6 months
Ottawa Senators Foundation	\$75,000	1 year
Ottawa Sk8park Athletic Club	\$84,100	1 year
Ottawa Ski Club	\$26,300	1 year
Ottawa South United Soccer Association	\$46,100	1 year
Ottawa Titans Lacrosse Club	\$30,200	1 year
Ottawa-Carleton Wildlife Centre	\$60,000	2 years
Petawawa Heritage Society	\$30,900	1 year
Planned Parenthood Ottawa	\$40,000	2 years
Projet Nation/Optimiste du parc et patinoire de St-Isidore a/s Corporation de la Municipalité de La Nation	\$49,800	1 year
Rankin Culture and Recreation Centre	\$31,300	1 year
Rendez-vous des aînés francophones d'Ottawa	\$90,000	3 years
Renfrew County Habitat Conservation Alliance c/o National Wild Turkey Federation Canada	\$70,000	2 years
Renfrew County Regional Science Fair	\$59,800	3 years
Renfrew Public Library c/o Corporation of the Town of Renfrew	\$30,000	1 year

Champlain (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Rockland Minor Hockey Association c/o Rockland Optimist Club	\$30,000	1 year
Royal Canadian Legion, Long, Twiname, Henderson Branch 372	\$48,700	1 year
Russell Village and District Historical Society	\$17,200	1 year
Rwandese Social Services and Family Counselling Centre c/o Jewish Family Services of Ottawa-Carleton	\$10,000	1 year
School's Cool c/o United Way of Stormont, Dundas and Glengarry	\$84,800	2 years
Service d'entraide communautaire a/s Centre de jour Guigues	\$10,600	9 months
Services aux enfants et adultes de Prescott-Russell	\$60,000	2 years
St. John Ambulance, Cornwall Branch c/o St. John Council for Ontario	\$47,800	1 year
St. John Ambulance, Pembroke Administrative Centre c/o St. John Council for Ontario	\$26,000	1 year
St. Mary's Home	\$74,400	3 years
Stormont, Dundas & Glengarry County Library	\$19,500	6 months
Stroke Survivors Association of Ottawa	\$50,000	1 year
Team Ottawa-Orléans	\$200,000	3 years
Terrain de balle de Casselman a/s Corporation du Village de Casselman	\$30,000	1 year
Third Wall Theatre Company	\$25,000	1 year
Township of Greater Madawaska	\$16,600	4 months
Township of Greater Madawaska	\$7,300	6 months
Township of Killaloe, Hagarty and Richards	\$4,600	6 months
Township of McNab/Braeside	\$16,000	1 year
Township of North Stormont	\$40,000	1 year
Township of South Glengarry	\$35,000	6 months
Township of Whitewater Region	\$64,400	9 months
Trees for Tomorrow c/o Ferguson Forest Centre Corporation	\$75,000	2 years
Vankleek Hill Fiddle & Dance Association	\$33,000	6 months
Une ville pour toutes les femmes a/s Centre de ressources communautaires de la Basse-Ville	\$91,500	2 years
Visual Arts Centre, Orléans	\$22,900	1 year
Volunteer Ottawa	\$75,300	2 years
Wabano Centre for Aboriginal Health	\$136,400	2 years
Women's Initiatives for Safer Environments	\$43,400	15 months
Youth Infringement Theatre Festival	\$4,100	6 months
	Total \$6,707,800	
	Total Grants	152

Durham, Haliburton, Kawartha and Pine Ridge

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
2 VandenBos Whitby Royal Canadian Air Cadet Squadron Sponsoring Committee	\$22,700	1 year
The 4th Line Theatre Company of Peterborough	\$73,500	3 years
Ajax Pickering Women's Centre Inc. (Herizon House)	\$120,000	2 years
Alpha House of Development Team c/o Alpha House of Northumberland for Young Mothers	\$36,500	2 years
The Arthritis Society - Kawartha Chapter c/o The Arthritis Society Ontario Division	\$8,000	1 year
Autism Society - Durham Chapter c/o Autism Society Ontario	\$25,000	6 months
Beth Israel Congregation of Peterborough	\$70,600	1 year
Big Brothers and Big Sisters Association of Peterborough Inc.	\$20,200	1 year
Blackstock Recreational Complex c/o Blackstock Lions Club	\$57,800	1 year
Brighton & District Carpet Bowling Club	\$5,400	1 year
Brighton and District Curling Club	\$30,000	6 months
Brock Youth Centre	\$75,000	1 year
CAMMAC (Canadian Amateur Musicians / Musiciens Amateurs du Canada) Ontario Music Centre	\$28,500	2 years
Camp Kawartha and the Kawartha Outdoor Education Centre.	\$29,800	1 year
Canadian Canoe Museum	\$70,000	3 years
The Canadian Red Cross Society, Peterborough\Haliburton, Northumberland Branch c/o The Canadian Red Cross Society, Ontario Zone	\$53,500	9 months
Club canadien-francais d'Oshawa	\$9,600	1 year
Cobourg Downtown Business Association c/o Cobourg Museum Foundation	\$12,200	1 year
Cobourg Dragon Boat Club	\$12,000	1 year
Cobourg Public Library	\$9,300	1 year
Community Alternatives for School Suspension c/o John Howard Society of Durham Region	\$140,200	3 years
Community Care City of Kawartha Lakes c/o Victoria County Community Care for Seniors	\$28,000	1 year
Community Economic Development for Immigrant Women	\$60,100	1 year
Community Living Ajax-Pickering and Whitby	\$61,200	1 year
Community Living Peterborough	\$75,000	6 months
The Corporation of the Municipality of Brighton	\$12,000	1 year
The Corporation of the Township of Alnwick/Haldimand	\$22,500	1 year
The Corporation of the Township of Alnwick/Haldimand	\$14,800	1 year
The Corporation of the Township of Brock	\$41,600	1 year
The Corporation of the Township of Cavan - Millbrook- North Monaghan	\$32,100	1 year
Corporation of the Township of Hamilton	\$75,000	1 year
The Corporation of the Township of Havelock-Belmont-Methuen	\$36,200	6 months
The Corporation of The Township of North Kawartha	\$74,500	16 months
The Corporation of The Township of North Kawartha	\$42,000	1 year
Corporation of the Township of Smith-Ennismore-Lakefield	\$92,100	2 years
County Town Singers	\$48,000	2 years
The Dragon Boat Collective c/o Cobourg Dragon Boat Club	\$27,400	1 year
The Dragon Flies	\$77,200	3 years
Dunbarton-Fairport United Church	\$73,600	8 months

Durham, Haliburton, Kawartha and Pine Ridge (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Durham College c/o Literacy Network of Durham Region	\$51,300	1 year
The Durham Region Astronomical Association	\$13,000	1 year
Durham Shores Chorus Inc.	\$18,200	1 year
Durham Warm Water Aquatic Program	\$73,200	1 year
Durham Woodworking Club Oshawa	\$22,600	1 year
Eastview Boys' and Girls' Club	\$224,500	3 years
Five Counties Children's Centre	\$86,300	2 years
Frail Elderly Alliance of Durham Region c/o Community Care Durham	\$70,300	1 year
Frenchman's Bay Yacht Club	\$79,000	18 months
Greenbank Community Association	\$75,000	1 year
Habitat for Humanity of Northumberland	\$58,800	2 years
Haliburton County Community Radio Association	\$23,700	1 year
Haliburton Highlands Guild of Fine Arts	\$30,000	2 years
Haliburton Highlands Outdoors Association	\$17,100	1 year
Haliburton Highlands Water Trails c/o The Corporation of the Township of Algonquin Highlands	\$14,500	4 months
Harmony United Church	\$35,800	1 year
The Help Centre of Northumberland	\$65,000	1 year
La Jeunesse Youth Orchestra (LJYO)	\$35,600	3 years
Kawartha Ancestral Research Association	\$44,400	18 months
Kawartha Cavaliers Drum Corps	\$37,300	2 years
Kawartha Lakes Community Futures Development Corporation	\$65,900	1 year
Kawartha Lakes\Haliburton Domestic Violence Coordinating Committee c/o Victoria County Women's Resource Services	\$67,400	2 years
L. M. Montgomery Society of Ontario	\$50,000	1 year
Lakeland Alliance c/o Peterborough Green-Up Association	\$77,800	18 months
Learning Disabilities Association of Durham	\$13,200	1 year
Learning Disabilities Association of Peterborough	\$171,600	3 years
The Lindsay Gallery c/o The Kawartha Lakes Food Source	\$50,000	1 year
Luke's Place Support and Resource Centre for Women and Children	\$225,000	3 years
MADCAP (Millbrook and District Community Access Program)	\$25,000	1 year
Manvers Skating Club	\$24,000	1 year
Market Hall Performing Arts Centre Inc.	\$67,300	3 years
Millbrook & Cavan Historical Society	\$14,000	1 year
Northumberland Big Sisters Big Brothers	\$21,200	1 year
Northumberland Services for Women	\$14,200	4 months
Oakwood Curling Club	\$18,600	1 year
Omeme Curling and Recreation Club Inc.	\$71,700	1 year
One Roof Task Force c/o Ontario Early years - Haliburton Victoria Brock	\$68,600	9 months
Oshawa Bocce Club	\$75,000	1 year
Oshawa Senior Citizens Centres (OSCC)	\$72,600	18 months
Oshawa Skating Club	\$154,100	4 years

Durham, Haliburton, Kawartha and Pine Ridge (*continued*)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Peterborough Arts Umbrella	\$88,100	3 years
Peterborough Communication Support Systems	\$72,000	1 year
The Peterborough Lawn Bowling Club	\$47,800	1 year
Peterborough New Dance and Performance	\$44,000	2 years
Peterborough Parent Child-Mother Goose c/o Kinark Child and Family Services	\$70,600	3 years
Peterborough Sailing Club	\$41,300	1 year
Pickering Baseball Association	\$19,900	1 year
Pigeon Lake Yacht Club	\$65,000	1 year
A Place Called Home (Residence in Lindsay)	\$3,600	6 months
Port Hope Jazz Inc.	\$19,300	1 year
Port Perry Agricultural Society	\$68,600	1 year
Port Perry Scout Hall Restoration Committee c/o Big Brothers Big Sisters of North Durham	\$72,200	1 year
Prince Albert Community Center Association Inc.	\$59,500	1 year
Renascent Foundation	\$71,300	1 year
Rotary Club of Port Perry	\$60,000	1 year
Royal Canadian Air Force Association 420 Wing Oshawa	\$50,000	1 year
Royal Canadian Legion Branch 239, Bobcaygeon, Ontario	\$44,200	1 year
Royal Canadian Legion Branch 511	\$55,800	1 year
Royal Canadian Legion, Branch 133	\$75,000	1 year
Royal Canadian Legion, Branch 135	\$18,000	1 year
Satya Sanatan Dharma Cultural Sabha (Devi Mandir)	\$72,700	1 year
Sunderland Pastoral Charge	\$50,000	1 year
TAG Technology Network c/o Technology Alliance Group for Kawartha Lakes	\$18,000	6 months
Toronto and Region Conservation Authority c/o Durham Conservation Association	\$69,800	1 year
The Township of Minden Hills	\$5,700	1 year
Uxbridge Bowling Club	\$53,800	1 year
Uxbridge Shooting Sports	\$75,000	18 months
Uxbridge-Scott Historical Society	\$22,700	1 year
Volunteering in Sports and Recreation c/o Volunteer Resource Centre for Durham Region	\$5,800	6 months
Warkworth/Percy Historical Society	\$17,400	1 year
Warsaw Women's Institute c/o Federated Women's Institutes of Ontario	\$12,800	1 year
Whitby Arts Incorporated o/a The Station Gallery	\$54,700	1 year
WindReach Farm	\$55,600	1 year
Women's Multicultural Resource and Counselling Centre of Durham (WMRCC)	\$100,000	2 years
Total \$5,886,100		
Total Grants		113

Essex, Kent, Lambton

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
African Canadian Community Centre of Windsor and Essex County	\$46,000	1 year
Amherstburg Historic Sites Association	\$46,000	1 year
Association canadienne-française de l'Ontario - London-Sarnia	\$27,800	2 years
Big Brothers of Sarnia-Lambton	\$76,200	3 years
Big Sister Association of Sarnia-Lambton Incorporated	\$65,800	2 years
Blenheim & Community Senior Citizens Group	\$9,800	1 year
Canadian Mental Health Association-Windsor/Essex County Branch	\$135,000	3 years
Canadian National Institute for the Blind - Essex Kent District, Ontario Division c/o The Canadian National Institute for the Blind	\$45,000	1 year
Canadian Organic Growers - Essex/Kent/Lambton Chapter c/o Canadian Organic Growers Inc.	\$21,500	1 year
The Canadian University Science Games	\$19,300	6 months
CAW Local 200 Computers for Kids	\$62,000	1 year
Centre Communautaire Francophone Windsor, Essex et Kent Inc. Place Concorde	\$50,000	1 year
Le Centre Culturel Francophone Joliet	\$30,000	1 year
Chatham Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$18,500	1 year
Chatham-Kent Children's Safety Village	\$35,000	6 months
Chatham-Kent Community Athletic Complex c/o Optimist Club of Chatham	\$24,900	1 year
Chatham-Kent Multiple Birth Association c/o Multiple Births Canada	\$17,800	8 months
Clachan Women's Institute c/o Federated Women's Institute of Ontario	\$15,300	1 year
A Community Affair, Practice Sun Safety Everywhere Initiative c/o Riverside Optimist Club	\$9,500	6 months
Community Living Chatham-Kent	\$39,000	1 year
Community Living Sarnia-Lambton	\$75,000	1 year
Community Living Windsor	\$5,400	1 year
Essex Community Services	\$160,000	2 years
Fairfield Tallgrass Prairie Project c/o Tallgrass Ontario	\$15,600	1 year
Fools For Health	\$129,400	2 years
Golden Acres Curling Club	\$75,000	1 year
Grand Bend & District Optimist Club	\$80,000	2 years
Grand Bend Winter Carnival Inc.	\$17,000	1 year
Habitat for Humanity, Windsor-Essex	\$224,600	3 years
Highgate and District Ball Park Association	\$57,000	1 year
Historic Vehicle Society of Ontario (Windsor)	\$75,000	1 year
House of Shalom Youth Centre	\$75,000	1 year
House of Sophrosyne	\$37,500	1 year
Impronte Book Committee c/o Canadian Italian Business and Professional Association Windsor (CIBPA)	\$41,000	1 year
The Kiwanis Club of Forest Inc.	\$35,000	1 year
Lambton County Library	\$72,500	1 year
Lawrence House Centre for the Arts	\$37,000	1 year
Leamington Cougars Basketball Association	\$9,300	1 year
Learning Disabilities Association of Lambton County	\$45,000	1 year

Essex, Kent, Lambton (*continued*)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Maidstone Recreation Centre	\$20,000	1 year
Multicultural Council of Windsor-Essex County	\$95,500	2 years
Occupational Health Clinics for Ontario Workers	\$47,200	1 year
Petrolia and Enniskillen Agricultural Society	\$41,900	1 year
Port Lambton & District Athletic Association	\$39,500	1 year
Ridgetown & District Agricultural Society	\$50,000	1 year
Rondeau Yacht Club	\$21,000	1 year
Rotary Club of Wallaceburg Inc.	\$9,400	1 year
Royal Canadian Legion Br. 324	\$24,900	1 year
Royal Canadian Legion Br. 403	\$15,400	1 year
Royal Canadian Legion Branch 176 Forest	\$47,800	1 year
Royal Canadian Legion Branch 465	\$19,200	1 year
Sarnia-Lambton Rebound-A Program For Youth Inc.	\$91,000	2 years
The Scottish Rite Charitable Foundation Learning Centre for Children - Windsor c/o Scottish Rite Charitable Foundation of Canada	\$75,000	1 year
Scouts Canada Camp Cataraqui c/o Scouts Canada - Tri-Shores Region	\$21,200	1 year
Society of St. Vincent de Paul	\$53,100	1 year
South Central Ontario Dragoons c/o Royal Canadian Dragoons Association	\$8,700	1 year
Southern First Nations Secretariat	\$37,500	1 year
St. Clair Taekwondo Club of Sarnia Incorporated	\$10,000	1 year
streetsmARTS c/o St. Leonard's House Windsor	\$75,000	1 year
Sun County AAA Minor Hockey Association	\$15,500	6 months
The Sun Parlour Curling Club	\$21,000	1 year
Taking Action on Homelessness Together Coalition c/o United Way/Centraide Windsor-Essex County	\$76,000	2 years
Theatre Windsor Inc.	\$45,100	1 year
Town of Kingsville	\$50,000	1 year
Tri-County Literacy Network	\$21,000	1 year
Verdi Club	\$38,000	1 year
Victim Services of Windsor and Essex County	\$150,000	2 years
Victorian Order of Nurses Sarnia-Lambton Branch c/o Victorian Order of Nurses for Canada - Ontario Branch	\$48,000	3 years
Wallaceburg and District Historical Society Inc.	\$75,000	1 year
Walpole Island First Nation	\$65,000	2 years
Water Retention Area Enhancement Community Initiative c/o St. Clair Region Conservation Authority	\$126,000	2 years
WENSNet/IMPACS Training Collaborative c/o IMPACS, The Institute for Media Policy and Civil Society	\$73,800	2 years
Westover Treatment Centre	\$25,000	1 year
Wheatley Southpoint Sharks Hockey Club	\$16,600	1 year
Windsor & Essex County Junior Golf Centre c/o Sandwich Teen Action Group	\$75,000	1 year
Windsor and Essex County Crime Stoppers Inc.	\$75,000	1 year
Windsor Endowment for the Arts	\$30,000	1 year
Windsor Homes Coalition Inc.	\$10,200	1 year

Essex, Kent, Lambton (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Windsor Occupational Health Information Service	\$4,700	1 year
Windsor Police Pipe Band Inc.	\$106,000	3 years
The Windsor Regiment Association	\$20,000	1 year
Windsor West Little League Inc	\$38,000	1 year
Windsor Westside Expos Baseball Inc.	\$36,000	6 months
Windsor-Essex Sport Tourism Alliance	\$88,000	2 years
	Total \$4,192,900	
	Total Grants	84

Grand River

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Addiction Services of Brant Inc.	\$5,000	8 months
Bird Studies Canada	\$42,000	6 months
Boys and Girls Club of Brantford	\$18,400	1 year
Brant Community Information Service Collaborative c/o Brant Community Social Planning Council	\$41,900	1 year
Brant Heritage Partners c/o Brant Historical Society	\$65,000	6 months
Brant Historical Society	\$35,500	18 months
The Brantford YMCA-YWCA	\$46,100	1 year
Briers Basketball Club	\$8,300	6 months
Burford District Optimist Club	\$23,000	3 months
Burford District Optimist Club	\$50,000	1 year
Caledonia Skating Club	\$16,900	1 year
Child Nutrition Network of Haldimand & Norfolk c/o Haldimand-Norfolk Resource Education and Counselling Help	\$32,300	1 year
Community Hall Project c/o Jarvis Lions Club	\$60,000	6 months
Community Living Access Support Services	\$26,300	1 year
Community Resource & Employment Service (Brantford)	\$78,000	18 months
DREAM c/o Rotary Club of Dunnville	\$69,900	2 years
Early Years Partners c/o Children's Aid Society of Brant	\$93,000	3 years
The Friends of Myrtleville House	\$23,300	2 years
Glenhyrst Art Gallery of Brant	\$48,000	1 year
Grand Valley Educational Society	\$80,600	18 months
Haldimand Art Works	\$16,100	6 months
The Haldimand Choralairs Inc.	\$11,200	6 months
Haldimand Community Support Centre	\$50,200	1 year
Haldimand Grand River Rowing Club Inc.	\$25,500	1 year
Haldimand-Norfolk Literacy Council	\$22,000	1 year
Hamilton Place Conservatory - Friends of Paris Culture	\$11,000	6 months
Just 4 Moms and Kids Co-operative Corporation	\$12,000	1 year
Kanata Native Cultural Society	\$21,600	1 year
Kidsport Brantford c/o Sport Alliance of Ontario	\$55,800	33 months
Long Point World Biosphere Reserve Foundation (LPWBRF)	\$15,300	6 months
The Lower Grand River Land Trust Foundation Inc.	\$55,400	1 year
Lynn Valley Trail Association	\$61,000	1 year
Mississaugas of the New Credit First Nations	\$23,300	1 year
The Norfolk Association for Community Living	\$27,800	1 year
Paris Curling Club	\$65,000	3 months
Paris Soccer Club	\$6,400	1 year
Protecting Backus Woods c/o Long Point Foundation for Conservation	\$50,900	1 year
Royal Canadian Legion Branch 29	\$8,500	1 year
Selkirk Centennial Community Hall Corporation	\$26,000	10 months
Simcoe and District Youth Soccer Club Inc.	\$67,300	1 year

Grand River (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Simcoe Christmas Panorama Inc	\$18,500	1 year
Simcoe Lions Club Inc	\$13,700	3 months
Six Nations Council	\$54,000	2 years
Six Nations of the Grand River First Nation	\$11,500	1 year
St. George Lions Club	\$26,000	1 year
Suicide Prevention Task Force of Haldimand Norfolk c/o Haldimand-Norfolk R.E.A.C.H.	\$20,500	1 year
Woodland Cultural Centre	\$34,100	4 months
	Total \$1,674,100	
	Total Grants	47

Grey, Bruce, Huron and Perth

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Alzheimer Society of Grey-Bruce	\$70,000	2 years
Army, Navy, Air Force Veterans in Canada Association - Branch #261	\$24,700	1 year
Arrow Racing	\$20,500	1 year
Avon River Enhancement Project c/o Rotary Club of Stratford	\$40,000	1 year
Beaver Valley Outreach	\$49,800	3 years
Bruce County Library Board	\$40,000	1 year
Bruce Grey Festivals Network c/o Sauble Beach Chamber of Commerce	\$44,300	3 years
Bruce Peninsula Seniors Connect	\$26,300	11 months
Bruce Rail Trail Management Committee c/o Bruce Grey Trails Network	\$50,000	6 months
Canadian Mental Health Association Grey-Bruce Branch	\$31,000	1 year
Cape Chin North Road Tourist Area Inc.	\$20,900	2 years
Chippewas of Nawash Unceded First Nation	\$25,000	1 year
Citizens for Water Quality c/o Ausable Bayfield Conservation Foundation	\$49,800	1 year
Community Living Owen Sound and District	\$25,000	2 months
The Corporation of the Municipality of Brockton	\$11,000	6 months
The Corporation of the Town of Hanover	\$40,000	1 year
Corporation of the Township of Howick	\$40,000	6 months
Corporation of the Township of North Huron	\$35,000	1 year
The Corporation of the Township of Southgate	\$5,000	3 months
Durham Art Gallery	\$55,500	10 months
Egremont Optimist Community Centre c/o Corporation of the Township of Southgate	\$31,900	3 months
Electric Eclectics	\$32,000	7 months
The Gairbraid Theatre Company c/o Goderich Celtic Folk Society	\$60,000	2 years
Georgian Bay Sailing Association	\$24,200	6 months
Goderich Rotary Charitable Foundation	\$43,500	1 year
Grey Granite Club	\$25,000	10 months
Huron County Library	\$15,000	1 year
Improving Access to Historical Records c/o Bruce County Genealogical Society	\$19,000	4 months
Kiwanis Festival of the Performing Arts, Stratford	\$5,100	5 months
Lions Club of Seaforth Inc.	\$40,000	6 months
Maadookii Seniors Centre	\$24,400	1 year
The MacKay Centre For Seniors	\$20,200	1 year
Maxwell Seniors Young at Heart Club #772 c/o The United Seniors Citizens of Ontario	\$32,300	1 year
McCully Centre for Rural Learning/Rural Learning Association c/o McCully Centre for Rural Learning	\$85,300	15 months
Meaford & District Chamber of Commerce	\$30,500	1 year
Monkton World's Invitational Fastball Tournament Inc.	\$30,000	1 year
Municipality of Grey Highlands	\$45,000	1 year
Municipality of Grey Highlands (Grey Highlands Public Library)	\$18,000	9 months
Municipality of North Perth	\$15,000	6 months
The Municipality of the Northern Bruce Peninsula	\$40,000	1 year

Grey, Bruce, Huron and Perth (*continued*)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Municipality of West Perth	\$15,000	1 year
Natural Connections c/o Ontario Forestry Association	\$8,140	6 months
Ontario Students Against Impaired Driving	\$48,500	2 years
Optimist Club of Mildmay-Carrick	\$21,000	6 months
Owen Sound Aquatic Club c/o Swim Ontario	\$5,300	6 months
Owen Sound Celtic Society	\$20,000	1 year
Owen Sound Roselawn Bowling Club c/o Ontario Lawn Bowls Association	\$10,000	6 months
Ritz Lutheran Villa (Community Outreach Program)	\$34,800	3 years
Royal Canadian Legion, Branch 109	\$32,000	1 year
The Royal Canadian Legion Branch #383, Tara	\$52,600	1 year
Sauble Sandpipers Seniors Club	\$22,000	3 months
Scenic City Order of Good Cheer	\$55,000	1 year
Seaforth Curling Club	\$24,800	10 months
Seaforth Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$11,000	5 months
Shallow Lake Community Church	\$26,000	3 months
Stratford and Area Access to Independent Living	\$41,800	1 year
Stratford Arts Foundation	\$29,000	2 years
Stratford Civic Orchestra	\$51,000	2 years
Stratford Concert Band	\$10,000	6 months
Stratford Maternity Home Project c/o Kiwanis Club of Stratford	\$62,000	2 years
Town of Saugeen Shores (Community Services Department)	\$22,000	6 months
Town of St. Marys	\$35,000	6 months
Town of the Blue Mountains	\$10,500	10 months
Township of Huron-Kinloss	\$40,000	1 year
Township of Perth East	\$25,000	1 year
Van Egmond Foundation	\$20,700	1 year
Vanastra Curling Club	\$29,000	4 months
Volunteers in Perth c/o United Way of Perth County	\$38,300	2 years
Women Today of Huron	\$25,200	2 years
Total \$2,165,840		
Total Grants		69

Halton-Peel

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
2006 Royal Bank Cup Collaborative c/o Ontario Hockey Association	\$75,000	1 year
892 Snowy Owl Squadron, Royal Canadian Air Cadets	\$30,000	1 year
Action Sports Coalition c/o Mississauga Kinsmen	\$72,700	3 years
Antoinettes Gymnastics Club	\$100,000	1 year
Association for Canadian Educational Resources	\$142,800	2 years
Bereaved Families of Ontario Hamilton/Burlington	\$43,100	3 years
Bhangra Nation Multicultural Association	\$107,000	3 years
Big Brothers Big Sisters of Halton	\$109,000	3 years
Bramalea Christian Fellowship Church	\$74,200	1 year
Brampton Lyric Opera	\$10,000	1 year
Brampton Minor Basketball Association	\$7,300	1 year
Brampton Music Theatre	\$23,000	6 months
Brampton Safe City Partnership c/o Brampton Safe City Association	\$225,000	3 years
The Brampton Symphony Orchestra	\$81,500	3 years
Burlington Boy's Gymnastics Club	\$87,000	1 year
Burlington Civic Chorale	\$9,800	1 year
Burlington Gymnastics Club Inc.	\$100,000	1 year
Burlington Youth Soccer Club	\$27,000	1 year
Caledon Agricultural Society	\$85,000	1 year
Caledon and Caledon/Dufferin Agencies c/o Caledon Community Services	\$148,800	2 years
Caledon Town Hall Players	\$9,800	6 months
Camp Discovery 2005 c/o Scouts Canada	\$11,000	6 months
Canadian and African Business Women's Alliance	\$99,300	2 years
The Canadian Caribbean Association of Halton	\$102,800	3 years
Canadian Council of Christians and Jews	\$50,000	3 years
Canadian Parents for French (Ontario)	\$20,500	6 months
Caribbean Pavilion (Carabram) c/o United Achievers' Club	\$20,000	1 year
Carousel of Nations Multicultural Festival	\$119,800	3 years
Child Development Resource Connection Peel	\$183,200	3 years
Claireville Community Stewards c/o Toronto and Region Conservation Authority	\$100,500	3 years
Les Coccinelles d'Oakville Inc.	\$22,700	6 months
Community Development Halton	\$38,200	6 months
Cooksville Community Outreach Project (CCOP) c/o Boys and Girls Club of Peel	\$267,300	4 years
Creative Zone Collaborative c/o Family Day Care Services	\$195,000	3 years
Credit Valley Lawn Tennis Club	\$62,000	1 year
Cultural Competence and Women Leadership c/o Multicultural Inter-Agency Group	\$223,700	3 years
The Drama Program c/o Erinoak Serving Young Persons with Physical Disabilities	\$187,900	5 years
Dufferin-Caledon Habitat for Humanity	\$37,500	1 year
Elizabeth Fry Society of Peel-Halton	\$177,000	3 years
Erin Mills Soccer Club Inc.	\$28,600	1 year
Esquesing Historical Society	\$28,900	1 year
L'Espace Francophone (LEF)	\$25,000	1 year

Halton-Peel (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Family Services of Peel	\$162,600	3 years
Gateway Centre for New Canadians	\$72,000	1 year
Georgetown Lawn Bowling Club	\$56,100	1 year
Golden Horseshoe Orienteering Club c/o Ontario Orienteering Association	\$27,900	20 months
Green Futures Community Action Group c/o Conservation Halton	\$277,500	4 years
Halton Organization for Pride & Education (H.O.P.E.)	\$217,000	3 years
Halton Woodcarving Club	\$7,600	1 year
Halton Youth Symphony	\$8,000	8 months
Hamilton Naturalists' Club	\$29,400	3 years
Headwaters Arts Festival	\$28,100	18 months
Heart Touching Heart Ministries	\$124,700	33 months
Hospice of Peel	\$51,100	1 year
Junior Achievement of Central Ontario	\$75,000	5 years
Lions Foundation of Canada /Fondation des Lions du Canada	\$99,500	2 years
Mentoring Partnership (The) c/o Accessible Community Counselling and Employment Services for New Canadians	\$49,400	2 years
Milton Community Resource Centre	\$45,000	1 year
Milton Heights Race Club c/o Milton Heights Ski Club	\$50,500	1 year
Mississauga Arts Council	\$9,700	6 months
Mississauga Theatre Alliance	\$11,600	6 months
Muslim Community Services	\$208,600	3 years
Navy League of Canada - Mississauga Branch c/o Navy League of Canada (Ontario Division)	\$30,000	1 year
North Halton Distress Centre	\$25,000	1 year
Norval Community Association	\$48,200	1 year
Oak Park Moms and Tots, Oak Park Mamans et Bambins	\$122,600	3 years
Oakville Aquatic Club	\$86,300	2 years
Oakville Choral Society Inc.	\$17,000	20 months
Oakville Music & Art Shared Space Inc. (M.A.S.S.)	\$51,800	6 months
Oakville Parent-Child Centre	\$100,000	1 year
Pakmen Volleyball Club c/o Ontario Volleyball Association	\$18,000	2 years
Parish Church of St. Luke	\$80,000	1 year
Partners for Kids & Horses c/o Caledon Community Services	\$36,600	1 year
Partners for Youth c/o Rotary Club of Brampton - Heart Lake	\$75,000	1 year
Peel Environmental Youth Alliance c/o EcoSource Mississauga	\$215,500	3 years
Peel Lunch and After School Program - Child Care Services	\$75,000	1 year
Peel Paramedic Association	\$26,800	18 months
Peel Region One-Stop Access Bridging Project c/o Centre for Information and Community Services of Ontario	\$225,000	3 years
Peel Senior Link	\$18,000	6 months
Polish Canadian Society of Music	\$33,500	1 year
Prince Charles Place c/o Chartwell Baptist Communities Homes Inc.	\$49,900	6 months
Protect Our Water and Environmental Resources - P.O.W.E.R. (Halton Hills)	\$176,500	3 years

Halton-Peel (*continued*)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Quality First c/o North Halton Child Care and Family Enrichment Centre-The Family Place	\$161,000	4 years
Schizophrenia Society of Ontario - Halton/Peel Region c/o Schizophrenia Society of Ontario	\$143,100	2 years
Smart Parents, Clever Kids; A Springboard to Parenting Success for Immigrant Families c/o Inter-Cultural Neighbourhood Social Services	\$375,000	5 years
St. John Ambulance, Mississauga Branch c/o St. John Council for Ontario	\$171,200	3 years
Success by 6, Peel c/o United Way of Peel Region	\$195,000	3 years
Track 2000 BMX Milton Inc.	\$61,100	2 years
Transitions for Youth	\$153,900	3 years
Vic Johnston Community Centre Inc.	\$100,000	1 year
Wai Nui O'Kanaka Outrigger Club c/o Burloak Canoe Club	\$117,400	3 years
West Credit Appreciation, Rehabilitation and Enhancement Project (WeCARE) c/o Credit Valley Conservation	\$61,900	30 months
Women's Connection Organizing Committee c/o Coalition for Persons with Disabilities (Peel/Halton/Dufferin)	\$36,700	2 years
Total \$8,267,200		
Total Grants		93

Hamilton

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Actifest 2006 c/o Ontario Senior Games Association	\$33,800	1 year
Adult Basic Education Association of Hamilton Wentworth	\$30,000	1 year
Alzheimer Society of Hamilton and Halton	\$13,100	1 year
Ancaster Information Centre and Community Services Inc.	\$54,600	2 years
Bereaved Families of Ontario Hamilton/Burlington	\$43,100	3 years
Catholic Youth Organization	\$55,000	1 year
chamberWORKS! Music Ensemble	\$91,200	2 years
CHOICES Association Inc.	\$84,900	2 years
Classic Blend Ladies Barbershop Chorus Inc.	\$11,200	1 year
Community Access to Child Health (CATCH) c/o Social Planning & Research Council of Hamilton	\$66,900	1 year
The Community Adolescent Network of Hamilton	\$66,900	1 year
Conqueror II Drum and Bugle Corps	\$74,100	1 year
Environment Hamilton Incorporated	\$29,900	2 years
Experimental Aircraft Association of Hamilton	\$30,000	6 months
Factory: Hamilton Media Arts Centre	\$73,700	1 year
Habitat for Humanity Hamilton	\$67,500	1 year
Hamilton Aquatic Water Polo Club	\$30,200	2 years
Hamilton Artists Inc.	\$55,000	2 years
Hamilton Ballet Youth Ensemble	\$86,000	2 years
Hamilton Children's Choir	\$86,000	2 years
Hamilton Downtown Community Development Performing Arts Corporation	\$75,000	1 year
Hamilton East Kiwanis Boys' and Girls' Club	\$48,100	2 years
Hamilton Girls' Hockey Association	\$36,000	2 years
Hamilton Naturalists' Club	\$88,300	3 years
Hamilton Philharmonic Orchestra	\$140,000	2 years
Hamilton Pride Festival Inc.	\$24,000	1 year
Hamilton Printmakers Arts Association - The Print Studio	\$67,000	2 years
Hamilton Pro Bono Project c/o Hamilton Mountain Legal & Community Services	\$12,100	1 year
Hamilton Program for Schizophrenia (HPS) Family Association	\$75,000	6 months
Hamilton Wentworth Regionettes Gymnastics Inc.	\$59,500	1 year
Hamilton's Community Legal Clinics c/o Hamilton Mountain Legal & Community Services	\$76,700	2 years
Hamilton-Wentworth Chapter of Native Women Incorporated	\$45,000	1 year
Hindu Samaj of Hamilton and Region Inc.	\$31,500	1 year
Industry-Education Council of Hamilton	\$20,000	1 year
Junior League VON Respite Centre c/o VON Canada - Ontario	\$70,000	1 year
Kairos Literary Society	\$74,000	2 years
L'Arche Hamilton	\$27,500	1 year
LGBTQ Community Wellness Centre of Hamilton c/o Planned Parenthood Society of Hamilton	\$43,500	1 year
The Living Rock Ministries Inc.	\$135,000	3 years

Hamilton (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
The Navy League of Canada - Hamilton Branch c/o The Navy League of Canada (Ontario Division)	\$30,000	1 year
North Hamilton Community Health Centre	\$50,000	1 year
Participation House - Hamilton & District	\$180,000	3 years
Robert Land Community Association c/o YMCA of Hamilton/Burlington	\$125,000	2 years
Seniors Activation Maintenance Program of Hamilton Inc.	\$33,900	1 year
SOSA Gliding Club	\$75,000	3 months
St. Joseph Immigrant Women's Centre	\$136,000	2 years
Supported Housing Coordination Network c/o Mental Health Rights Coalition	\$49,300	1 year
Talking about Mental Illness c/o Canadian Mental Health Association Hamilton Branch	\$28,000	1 year
Tiffany Falls Access Enhancement Project c/o Conservation Foundation of Hamilton Region	\$32,800	1 year
Trinidad and Tobago Association of Hamilton-Wentworth	\$16,200	1 year
Women's Centre of Hamilton	\$23,300	1 year
	Total \$3,010,800	
	Total Grants	51

Muskoka, Nipissing, Parry Sound & Timiskaming

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
2006 Ontario Winter Paralympics Championship Games c/o The Town of Huntsville	\$50,300	1 year
Algonquin Child and Family Services	\$17,100	10 months
Canadian Red Cross, North Bay Branch c/o Canadian Red Cross, Ontario Zone	\$26,000	1 year
Centre culturel La Mine d'Art	\$20,000	1 year
City of Temiskaming Shores	\$6,700	6 months
Classic Theatre Cobalt	\$25,000	1 year
Cobalt Mining Museum	\$27,000	1 year
Community Counselling Centre of Nipissing	\$40,000	1 year
The Corporation of the Municipality of Charlton and Dack	\$32,600	1 year
The Corporation of the Municipality of West Nipissing	\$40,000	2 years
Corporation of the Town of Bracebridge	\$14,100	6 months
Corporation of the Town of Mattawa	\$75,000	9 months
Corporation of the Township of Bonfield	\$12,900	6 months
Corporation of the Township of East Ferris	\$43,700	6 months
Corporation of the Township of Georgian Bay (The)	\$12,800	6 months
The Corporation of the Township of Seguin	\$27,000	1 year
Corporation of the Village of Sundridge	\$12,700	1 year
Family, Youth and Child Services of Muskoka	\$50,000	1 year
Friends of the Mattawa Curling Club	\$51,300	6 months
Gateway Theatre Guild	\$20,000	5 months
The Gathering Place: North Bay's Community Soup Kitchen	\$53,400	1 year
Georgian Bay Biosphere Reserve Incorporated	\$30,000	1 year
Habitat for Humanity Muskoka	\$44,900	1 year
Harvest Share Community Food Programs	\$22,500	1 year
Henvey Inlet First Nation	\$7,700	4 months
Hospice Muskoka	\$60,000	3 years
Huntsville Ontario Chapter SPEBSQSA Inc.	\$10,400	1 year
Kirkland Lake Curling Club	\$24,000	5 months
Lake Joseph Yacht Club	\$64,200	1 year
Laurentian Ski Hill Snowboarding Club	\$21,200	1 year
LIPI - Low Income People Involvement of Nipissing	\$75,000	1 year
Municipality of Powassan	\$32,500	1 year
Muskoka Concert Band	\$23,700	1 year
Muskoka Parry Sound Kids and Family Resource Connection Inc.	\$9,000	1 year
Muskoka Steam and Classic Yachts	\$30,000	3 months
Near North Palliative Care Network (Nipissing/Parry Sound)	\$30,000	1 year
Nipissing First Nation	\$32,400	1 year
North Bay Astronomy Club	\$29,800	6 months
People for Equal Partnership in Mental Health	\$7,600	1 year
Phelps & District Golden Age Club	\$4,000	1 year
The Renewable Energy Co-operative North Inc.	\$30,900	1 year

**Muskoka, Nipissing, Parry Sound & Timiskaming
(continued)**

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Rotary Club of Parry Sound	\$22,500	1 year
Royal Canadian Legion New Liskeard Branch 33	\$30,000	4 months
Royal Canadian Legion, Branch 405	\$72,800	1 year
Sail Parry Sound Inc.	\$46,000	5 months
Temiskaming Art Gallery/ Galerie d'art du Temiskaming	\$35,800	1 year
Temiskaming Métis Community Council c/o Métis Nation of Ontario Secretariat	\$64,200	2 years
Town of Gravenhurst	\$20,000	1 year
Town of Huntsville	\$8,600	1 year
Town of Parry Sound	\$5,500	1 year
Township of McKellar	\$12,200	1 year
Township of South Algonquin	\$37,400	1 year
Township of South Algonquin	\$24,900	1 year
United 50 Seniors Club	\$25,000	6 months
Voyageur Multi Use Trail System	\$25,000	1 year
YMCA of North Bay	\$75,000	6 months
Total \$1,752,300		
Total Grants		56

Niagara

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Aereo Gymnastics Club	\$25,000	1 month
Alphabétisation familiale en transition vers l'employabilité a/s ABC Communautaire	\$45,000	1 year
Authority Watershed Natural Heritage Areas Inventory Project c/o Niagara Peninsula Conservation Authority	\$100,000	2 years
Autism Society Ontario - Niagara Region Chapter c/o Autism Society Ontario	\$2,900	2 months
The Beachcombers Senior Citizen Association	\$27,000	1 year
Beamsville Senior Citizens' Club	\$4,700	3 months
Big Brothers Big Sisters Agencies of the Niagara Region c/o Niagara Falls Big Brothers Big Sisters Association Inc.	\$23,400	1 year
Boy Scouts of Canada	\$7,500	6 months
Business Education Council of Niagara	\$36,000	1 year
Caistorville Neighbourhood Events Committee	\$10,400	1 year
Canadian Chamber Academy	\$93,500	3 years
Canadian Henley Rowing Corporation	\$70,000	2 years
Carousel Players	\$108,000	3 years
Chippawa Lions Club	\$14,100	6 months
City of Port Colborne	\$75,000	1 year
Club The Netherlands Inc.	\$8,700	1 year
Commonplace Eco-Village Project Niagara	\$32,400	1 year
Corporation of the City of Thorold	\$50,000	1 year
The Corporation of the Town of Niagara-on-the-Lake	\$50,000	1 year
Corporation of the Township of Wainfleet	\$49,200	1 year
Early Childhood Community Development Centre	\$65,300	1 year
Fort Erie Lafrance Association	\$20,000	6 months
The Friends of Fort George National Historic Park, Inc.	\$47,800	1 year
Gallery Players of Niagara	\$19,900	2 years
Garden City Productions	\$11,800	6 months
Greek Orthodox Church of St. Catharines and District	\$67,400	3 years
Grimsby Minor Hockey Association	\$57,000	1 year
'I CAN' Therapeutic Equestrian Riding Association of Niagara, Inc.	\$25,000	6 months
James St. Arts Cluster Alliance c/o St. Catharines and Area Arts Council	\$51,200	1 year
Lake Erie Shore Branch Navy League of Canada c/o The Navy League of Canada (Ontario Division)	\$36,500	6 months
Land Care Niagara	\$89,000	2 years
Legacy Resource Partners c/o Big Brothers Big Sisters of South Niagara	\$92,400	18 months
Marshville Heritage Society Inc	\$48,000	26 months
Mayholme Foundation	\$42,900	1 year
Nappers Boxing Club	\$25,000	6 months
Niagara Artists Company	\$69,000	2 years
Niagara German Canadian Club	\$50,500	1 year
Niagara Olympic Wrestling Club	\$69,000	2 years
Niagara Peninsula Children's Centre	\$60,200	18 months
Niagara Pride Support Services	\$102,000	2 years

Niagara (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Niagara Region Children's Safety Village	\$150,000	2 years
Niagara Regional Minor Football Association	\$47,000	3 months
Niagara River Restoration Council (NRC)	\$119,200	2 years
Niagara Warriors Minor Lacrosse	\$7,200	2 months
Niagara-on-the-Lake Conservancy Society	\$30,000	6 months
The Peace Bridge Newcomer's Centre	\$150,000	2 years
Port Colborne & District Conservation Club	\$2,600	5 months
Port Colborne Heritage & Tourism Joint Venture c/o South Niagara Community Futures Development Corporation	\$37,500	1 year
Red Roof Retreat	\$132,400	2 years
Rose City Seniors Centre Foundation	\$60,000	1 year
St. Catharines Curling Club	\$12,500	3 months
St. Catharines Ladies Softball League	\$13,000	1 year
St. Columba Anglican Church	\$20,000	1 year
St. John's Stevensville United Church	\$26,400	5 months
Thorold Community Activities Group	\$58,800	1 year
Tourism of Welland Niagara (T.O.W.N.)	\$50,000	1 year
Township of West Lincoln	\$45,600	1 year
Welland/Pelham Chamber of Commerce	\$29,000	1 year
Winter Festival of Lights	\$55,200	6 months
Women's Place of South Niagara Inc.	\$50,000	1 year
	Total \$2,979,100	
	Total Grants	60

Northwestern

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Atikokan Intergenerational Centre for Arts and Alternatives	\$25,000	1 year
Big Brothers and Big Sisters of the Patricia Region	\$75,000	3 years
Big Thunder Nordic Ski Club	\$7,200	1 year
Le Centre d'alphabétisation Alpha Thunder Bay Inc.	\$53,000	1 year
City of Dryden	\$25,000	1 year
Corporation of the Municipality of Sioux Lookout	\$50,800	1 year
Corporation of the Town of Fort Frances	\$25,000	1 year
Corporation of the Town of Rainy River	\$11,000	1 year
Corporation of the Township of Emo	\$29,000	1 year
Corporation of the Township of Oliver Paipoonge	\$50,200	1 year
Corporation of the Township of Terrace Bay - Library	\$11,000	6 months
Dryden Dolphins Swim Club	\$20,800	1 year
EcoSuperior Environmental Programs	\$48,000	1 year
Elizabeth Fry Society of Northwestern Ontario	\$48,000	1 year
Emo Meals on Wheels Inc.	\$45,000	1 year
Equay-wuk (Women's Group) Inc.	\$51,000	10 months
Family Services Thunder Bay	\$91,000	2 years
Finn Fling 06 for Children & Youth c/o Thunder Bay Finnish Language School	\$6,300	1 year
Fort William Curling and Athletic Club	\$35,000	1 year
Ignace Bowling Club	\$75,000	1 year
John Howard Society of Thunder Bay	\$141,000	2 years
Kenogamisis Recreation Corporation	\$50,000	1 year
Kenora Health Providers Group c/o Lake of the Woods Child Development Centre	\$44,000	2 years
Kingfisher Lake Socio-Economic Development Corporation	\$26,800	1 year
Lakehead Festival of Music and the Arts	\$43,000	1 year
Lakehead Search and Rescue Unit Inc.	\$10,000	9 months
Lappe Nordic Ski Club	\$32,500	1 year
Manitouwadge Figure Skating Club	\$25,000	1 year
Mended Hearts	\$9,800	1 year
Muskkrat Dam First Nation	\$60,000	1 year
Ne-Chee Friendship Centre	\$50,000	1 year
Northwestern Ontario Literacy Network o/a Literacy Northwest	\$20,000	6 months
Our Kids Count of Thunder Bay Inc.	\$91,400	3 years
PARO: Centre for Women's Enterprises	\$182,000	3 years
Port Arthur Curling & Athletic Club	\$75,000	1 year
Stanjikoming First Nation	\$12,000	1 year
Step Risers Project c/o Sounds of Superior Chorus	\$9,900	1 year
The Pictograph Gallery (Atikokan)	\$10,000	1 year
The Underground Gym & Youth Centre Inc.	\$25,000	1 year
Thunder Bay District Fish & Game Association Inc.	\$25,000	1 year
Thunder Bay Figure Skating Club	\$19,200	1 year

Northwestern (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Thunder Bay Multicultural Association	\$29,500	1 year
Thunder Bay Triathlon	\$69,400	6 months
Township of Atikokan	\$14,500	1 year
United Way/Lakehead Social Planning Council/211 Steering Committee c/o United Way of Thunder Bay	\$110,000	2 years
Wauzhushk Onigum Nation	\$8,000	1 year
Women's Place Kenora	\$35,000	1 year
	Total \$2,010,300	
	Total Grants	47

Quinte, Kingston, Rideau

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
704 Airforce City, Royal Canadian Air Cadet Squadron	\$20,000	1 year
Association canadienne-française de l'Ontario - Mille-Îles	\$36,100	1 year
Bancroft Fitness Club	\$25,000	1 year
Bancroft Seniors Club c/o United Seniors Citizens of Ontario	\$64,400	1 year
Belleville Youth Swim Team	\$5,000	1 year
Big Brothers Big Sisters of Leeds and Grenville	\$85,200	2 years
Brockville Gymny Krickets Gymnastics Club	\$39,300	1 year
Brockville Yacht Club	\$25,000	6 months
Cantabile Choirs of Kingston	\$11,000	1 year
Carleton Place & District Youth Centre	\$34,500	18 months
Centre social et culturel Frontenac	\$37,200	1 year
Community Living Prince Edward	\$53,700	1 year
Community Response Neighbourhood Concerns - Area 1	\$75,000	1 year
Connect Youth Inc.	\$49,000	1 year
Continuing on in Education, Quinte, Inc.	\$36,000	2 years
CORK/Sail Kingston Inc.	\$52,400	1 year
Corporation of the Municipality of Tweed	\$40,000	1 year
Corporation of the Town of Carleton Place	\$40,900	1 year
Corporation of the Town of Deseronto	\$69,000	1 year
Corporation of the Town of Mississippi Mills	\$16,000	1 year
Corporation of the Town of Prescott	\$23,100	1 year
Corporation of the Town of Smiths Falls	\$10,000	3 months
Corporation of the Town of Smiths Falls	\$30,611	1 year
Corporation of the Township of Augusta	\$25,000	1 year
The Corporation of the Village of Westport	\$25,000	1 year
County of Lennox and Addington Public Library	\$57,100	1 year
Education for Quality Accessibility (Canada)	\$17,500	1 year
Environmental Connections Outdoor Education Association	\$59,400	2 years
Ferguson's Falls Community Hall Association	\$25,000	4 months
Food for All Food Bank Serving South Grenville Area Inc.	\$68,600	1 year
Friends of the Frink Centre	\$42,500	1 year
Frontenac Transportation Service (FTS) c/o Northern Frontenac Community Services	\$75,000	2 years
Habitat for Humanity Greater Kingston & Frontenac	\$32,800	1 year
Hillier Women's Institutes c/o Federated Women's Institutes of Ontario	\$20,000	6 months
Hospice Prince Edward	\$70,000	2 years
John Howard Society of Belleville and District c/o John Howard Society Ontario	\$25,000	1 year
Kemptville and District Minor Hockey Association	\$18,000	28 months
KidSport Renfrew & KidSport Napanee c/o Sport Alliance of Ontario	\$30,000	1 year
Kingston Aeros Trampoline Club	\$25,000	3 months
Kingston and Area Olympic Wrestling Club	\$25,000	1 month
Kingston Family YMCA	\$48,000	1 year
Kingston Home Base Non-Profit Housing Inc.	\$64,700	2 years
Kingston Lacrosse Association	\$18,000	1 year

Quinte, Kingston, Rideau (*continued*)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Kingston Potters Guild	\$35,700	1 year
Kingston Skating Club	\$19,800	1 year
Kingston Youth Shelter Project	\$44,800	1 year
The Kiwanis Club of Madoc	\$18,000	6 months
Lake Management Planning Program c/o The Friends of the Tay Watershed Association	\$96,000	3 years
Lanark Health & Community Services	\$25,000	1 year
Lanark Transportation Association	\$35,000	6 months
Leeds & Grenville Program for Lifelong Learning	\$25,000	2 years
Loyalist Cultural Centre	\$75,000	2 years
Loyalist Township Recreation Department	\$25,000	1 year
Mission Employable c/o East Central Training Board	\$87,200	2 years
Mohawks of the Bay of Quinte	\$75,000	1 year
Montague and District Seniors Forget-Me-Not Club #837	\$25,000	1 year
Municipality of Centre Hastings	\$20,500	2 years
Municipality of Centre Hastings	\$50,000	6 months
Municipality of Hastings Highlands	\$27,200	1 year
Museum of Health Care at Kingston	\$55,400	1 year
North Frontenac Minor Hockey Association	\$14,700	1 year
Ongwanada Hospital	\$58,300	1 year
Ontario Genealogical Society, Leeds & Grenville Branch c/o Ontario Genealogical Society	\$34,100	6 months
Ontario Senior Games Winterfest 2007 Organizing Committee c/o Ontario Senior Games Association	\$49,700	1 year
Outlook Camping Incorporated	\$13,100	3 months
Partners in Mission Food Bank	\$34,700	6 months
Perth and District Union Public Library c/o Township of Drummond/North Elmsley	\$22,200	6 months
Prince Edward County Arts Council	\$25,000	1 year
Prince Edward County Marathon	\$20,000	1 year
Puppets Up An International Puppet Festival c/o Mississippi Mills Chamber of Commerce	\$21,000	6 months
Quinte Ballet School of Canada	\$9,300	6 months
Quinte Blades Speed Skating Club	\$25,000	1 year
Quinte Region Food Sharing Shelter Inc.	\$29,500	1 year
Quinte Regional Chapter of SPEBSQSA Inc.	\$23,800	6 months
Quinte SailAbility	\$40,000	5 months
Quinte Vocational Support Services	\$30,700	6 months
Quinte West Community Greenhouse and Community Gardens	\$24,200	3 years
Reelout Arts Project Inc	\$30,200	2 years
Rideau Environmental Action League (REAL)	\$30,000	1 year
The Rotary Club of Carleton Place and Mississippi Mills & The Appleton Community Association c/o The Corporation of the Township of Mississippi Mills	\$20,000	3 months
Royal Canadian Legion Branch 181	\$36,000	1 year

Quinte, Kingston, Rideau (*continued*)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Royal Canadian Legion Branch 240 Almonte	\$24,500	1 year
Royal Canadian Legion Upper Rideau Branch 542	\$45,700	1 year
Royal Canadian Legion, Bob Richardson Branch 496	\$36,000	1 year
Royal Canadian Legion, Branch 280	\$47,500	1 year
Rural Volunteer Capacity Development Initiative c/o Country Roads Community Health Centre	\$140,000	3 years
Schizophrenia Society of Ontario, Kingston & Southeast Region c/o The Schizophrenia Society of Ontario	\$74,100	2 years
Smiths Falls Curling and Squash Club	\$9,300	6 months
Smiths Falls Lions Club	\$17,000	4 months
St. John Ambulance, Cornwall Branch c/o St. John Council for Ontario	\$10,000	1 year
St. Lawrence Speed Skating Club c/o Ontario Speed Skating Association	\$43,800	1 year
Township of Addington Highlands	\$49,600	1 year
Township of Stirling-Rawdon	\$60,000	1 year
Tsi Kionhnheht ne Onkwawenna Language Circle	\$39,000	1 year
Tweed Hungerford Agricultural Society	\$8,000	3 months
Tyendinaga Fifty Niners Senior Citizens Club c/o Mohawks of the Bay of Quinte	\$25,000	1 year
Wellington Women's Institute c/o Federated Women's Institute	\$15,000	1 year
Wolfe Island Early Years Drop In Centre (WIEYDIC) Inc.	\$25,000	1 year
Youth Diversion Program	\$47,200	1 year
	Total \$3,697,811	
	Total Grants	99

Simcoe-York

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Adopt A Stream Crossing c/o Environmental Earth Angels	\$124,000	2 years
Aids Committee of York Region/The Krasman Centre c/o Doane House Hospice	\$225,000	3 years
Association of Chinese Arts & Literary Contest for Youth (ACALCY)	\$16,000	2 years
Aurora Community Tennis Club	\$56,000	1 year
Aurora Seniors Association	\$44,400	3 months
Barrie Canoe Club Inc.	\$25,000	1 year
Barrie Folk Society Inc.	\$25,000	2 years
Beausoleil First Nation Public Library	\$100,000	1 year
Beeton Lawn Bowling Club Inc.	\$17,400	1 year
Beth Chabad Israeli Community Centre	\$44,000	2 years
Boys and Girls Club of North Simcoe c/o Boys and Girls Clubs of Ontario	\$15,000	1 year
Breaking Down Barriers, An Independent Living Centre	\$103,500	2 years
Canadian Council of Christians and Jews	\$75,000	3 years
Canorient Christian Association of Metropolitan Toronto (The)	\$100,000	1 year
Carefirst Seniors & Community Services Association	\$50,000	3 years
City of Vaughan Baseball Association	\$100,000	3 years
Clearview Public Library	\$6,300	1 year
Collingwood Dragon Boat and Canoe Club	\$9,600	1 year
Collingwood Music Festival Association	\$120,000	3 years
Creemore Artists' Centre	\$114,000	3 years
The Curtain Club	\$70,700	1 year
Elephant Thoughts	\$97,400	2 years
Elsbeth Heyworth Centre for Women	\$42,000	1 year
Enahtig Healing Lodge and Learning Centre	\$65,000	1 year
Essa Centennial Library	\$34,700	1 year
Family Services York Region	\$100,000	1 year
Focus on Fathers c/o Catholic Community Services of York Region	\$249,000	4 years
Georgian Bay Rowing Club	\$77,400	2 years
Georgina Youth Mentorship c/o Jericho Youth Centre	\$42,000	1 year
Gibson Cultural Centre Corporation	\$70,000	1 year
Girls Incorporated of York Region	\$32,400	1 year
Girls on the Run York Region and GTA (Div. of You Go Girl Inc.)	\$41,700	1 year
Golden Horseshoe Orienteering Club c/o Ontario Orienteering Association	\$15,000	20 months
Hospice King-Aurora	\$254,000	5 years
Huron Museum & Huron Ouendat Village	\$57,000	1 year
Huron Trails and Greenways	\$85,900	2 years
Huron Transition Homes	\$155,000	3 years
Independent Living Residences for the Deafblind in Ontario	\$63,700	1 year
Innisfil Historical Society	\$100,000	1 year
Junior Achievement of Central Ontario	\$125,000	5 years
King Edward Choir	\$69,000	2 years
The Lance Krasman Memorial Centre for Community Mental Health	\$225,000	3 years

Simcoe-York (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
L'Arche Daybreak	\$79,200	1 year
Learning Disabilities Association of Simcoe County	\$46,000	1 year
Lions Park Improvement Initiative c/o Lions Club of Mount Albert and District	\$100,000	1 year
Maplefest Inc.	\$50,000	2 years
Mariposa Arts Theatre Foundation	\$68,300	1 year
Markham Little Theatre	\$123,100	2 years
Martyrs' Shrine (Le sanctuaire des martyrs Canadiens)	\$169,000	3 years
Mentoring Partnership (The) c/o Accessible Community Counselling and Employment Services for New Canadians	\$50,000	2 years
Midland Area Reading Council	\$75,000	3 years
Midland Bay Sailing Club	\$115,500	3 years
Midland Public Library Board	\$28,000	1 year
National Movement for Harmony in Canada (Harmony Movement)	\$60,000	1 year
New Tecumseth and Area Arts Council	\$56,500	3 years
New Tecumseth Stream Restoration and Monitoring Program Committee c/o Nottawasaga Community Economic Development Corporation	\$149,400	3 years
The Night in Shanghai Production Committee c/o Chinese Canadian Music Society of Ontario	\$35,000	1 year
Nottawasaga Community Futures Development Corporation	\$162,000	3 years
Ontario Chess Association Inc.	\$120,000	2 years
Orillia Wind Ensemble	\$25,000	2 years
Our Ramara c/o Ramara Chamber of Commerce	\$76,300	2 years
Philippine Heritage Band	\$35,000	1 year
Pine Ridge Ski Club	\$223,000	5 years
Pulsars Gymnastics Club	\$205,200	3 years
Resurgence Theatre Company	\$160,000	3 years
Richmond Hill Figure Skating Club	\$36,100	2 years
Royal Canadian Legion - Lefroy-Belle Ewart Branch #547	\$75,000	1 year
Royal Canadian Legion Branch #382 Mount Albert	\$56,000	1 year
Royal Canadian Legion, Branch No. 80	\$52,000	6 months
Royal Canadian Legion, Elmvale, Branch 262 (The)	\$73,400	1 year
Shelter Now! c/o North Simcoe Catholic Family Life Centre	\$153,000	3 years
Social Services Network for the York Region	\$145,000	3 years
South Shore Community Broadband	\$75,000	2 years
Township of Tay	\$64,500	1 year
Transitional and Supportive Housing Services of York Region	\$207,000	3 years
United Way of South Georgian Bay	\$89,000	2 years
Voice Impact Project Theatre Troupe Inc.	\$20,000	1 year
Wasaga Beach Public Library	\$17,000	1 year
Woodbridge Softball Association	\$100,000	5 years
Yee Hong Centre for Geriatric Care	\$63,200	1 year
Yellow Brick House	\$225,000	3 years

Simcoe-York (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
York North Family Resource Programmes	\$53,000	1 year
York Region Community Foundation	\$23,000	6 months
York Region Environmental Alliance	\$26,500	1 year
York Region Food Network	\$120,600	3 years
York Support Services Network - Newmarket	\$371,400	5 years
York-Durham Aphasia Centre	\$12,500	6 months
Youth Entertainment Services c/o Elder Connections	\$45,000	3 years
Youth Haven	\$45,000	18 months
Total \$7,801,800		
Total Grants		89

Thames Valley

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
2006 World Lacrosse London Corp.	\$15,000	18 months
AIDS Committee of London	\$30,000	1 year
Ailsa Craig Skatepark Committee c/o Ailsa Craig & District Lions Club	\$25,000	1 year
Alzheimer Society Elgin-St. Thomas	\$27,000	1 year
Bayham Culture Committee c/o Municipality of Bayham	\$75,000	1 year
Belmont Lions Club	\$37,500	1 year
Boys' & Girls' Club of London	\$50,000	1 year
Brassroots	\$37,600	3 years
Calton Community Centre	\$41,300	1 year
Canada Southern Railroad Station c/o North America Railway Hall of Fame	\$50,000	1 year
Child Abuse Prevention Council of London and Middlesex c/o Children's Aid Society of London and Middlesex	\$12,500	1 year
Childreach Centre	\$14,000	8 months
Chippewas of the Thames First Nation Council	\$6,700	3 months
Clachan Women's Institute c/o Federated Women's Institute of Ontario	\$15,300	1 year
Club Cartier	\$25,000	6 months
Delaware Lions Charitable Foundation	\$50,000	1 year
Drumbo Agricultural Society	\$75,000	1 year
Elgin County Library Board	\$4,100	6 months
Elgin County Library Board	\$4,700	5 months
Elgin County Library Board	\$2,400	5 months
Elgin County Library Board	\$1,700	4 months
The Elgin, Middlesex, Oxford Training Board	\$38,000	1 year
Elgin Rowing Club	\$27,000	3 months
Elgin-St. Thomas Youth Employment Counselling Centre	\$40,000	1 year
Encore the Concert Band	\$22,800	1 year
Forest City Gallery	\$73,000	2 years
Forest City School for Talent Education	\$16,600	1 year
Forest City Velodrome Association	\$49,000	1 year
Forest City Volleyball Club	\$39,800	1 year
Friends Of The Coves Subwatershed Inc.	\$110,000	2 years
The Friends of Ye Olde Towne Hall	\$54,800	6 months
Future Athletic Opportunities Conference c/o London Sports Council	\$13,500	1 year
Hamilton Road Community Association	\$29,900	2 years
Harrington Community & Historical Preservation Club Inc.	\$70,800	1 year
Holy Trinity Greek Orthodox Community of London & Vicinity	\$50,000	6 months
Hospice of London Inc.	\$75,000	2 years
The Independent Living Centre London & Area	\$5,500	6 months
Innerkip Community Lawn Bowling Club, Drop-In Centre and Resource Centre	\$16,400	5 months
Iron Horse Festival of St. Thomas	\$15,000	1 year
Jabez Therapy Ranch	\$22,500	6 months
Kinsmen Sugar Bush Project c/o Craigwood Youth Services	\$34,100	2 years
London Abused Women's Centre	\$42,000	2 years

Thames Valley (*continued*)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
London Anti-Bullying Coalition	\$4,400	1 year
London Canadian Film Festival	\$15,000	3 years
London Choral Foundation	\$54,000	2 years
London Committee for Cross Cultural Arts Inc.	\$77,000	2 years
The London and Middlesex Heritage Museum	\$100,000	2 years
The London Co-op Store	\$4,000	1 year
London Fanshawe Symphonic Chorus	\$40,000	1 year
London Occupational Safety and Health	\$50,000	2 years
London Ontario Pipe Band	\$20,000	1 year
London Potters Guild	\$65,000	2 years
London Regional Children's Museum	\$146,500	3 years
London Rhythmic Gymnastics Club	\$16,700	4 months
London Sports Council	\$76,000	2 years
London Training Centre Inc.	\$69,000	1 year
London Urban Services Organization	\$20,000	6 months
Lucan Biddulph Skate Project c/o Township of Lucan Biddulph	\$40,000	6 months
Middlesex Community Living	\$56,000	6 months
Municipality of Thames Centre	\$15,000	1 year
Museum London	\$55,400	1 year
My Sister's Place c/o Women's Mental Health Resources of London	\$43,000	1 year
No. 9 Royal Canadian Army Cadet Corps (London) c/o The Army Cadet League of Canada Ontario	\$30,000	2 years
Nokee Kwe Occupational Skill Development Inc.	\$52,200	1 year
Optimist Club of Ilderton	\$40,000	1 year
Original Kids Theatre Company	\$29,600	1 year
Oxford Child & Youth Centre	\$47,400	2 years
Oxford Community Foundation	\$57,900	2 years
Oxford County Library Board	\$37,800	1 year
Oxford Professional Development in Woman Abuse Project c/o Women's Emergency Centre, Oxford	\$156,500	3 years
Participation House Support Services - London & Area	\$42,000	2 years
Peacekeeper Park A Living Memorial	\$17,000	1 year
Polish Combatants' Association in Canada Inc. Branch No. 2, London	\$31,300	6 months
Port Glasgow Yacht Club	\$56,000	1 year
Positive Leisure Activity for Youth c/o YWCA of St. Thomas-Elgin	\$14,900	2 years
Rotary Club of Aylmer Charitable Trust	\$20,000	4 months
Rowbust Breast Cancer Survivor Dragon Boat Racing Society	\$24,300	1 year
Royal Canadian Legion Branch #410	\$47,100	1 year
Royal Canadian Legion Branch 317 London, Ontario	\$16,000	1 year
Royal Canadian Legion, Sir Arthur Currie Branch 116	\$15,000	1 year
School's Cool c/o Tillsonburg & District Association for Community Living	\$22,200	3 months
Serenity House Hospice	\$66,000	2 years
The Sexual Assault Centre London	\$23,500	1 year

Thames Valley (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
South Norwich Historical Society	\$17,200	1 year
Southern First Nations Secretariat	\$37,500	1 year
St. Thomas Ringette Association c/o Ontario Ringette Association	\$8,000	2 years
St. Thomas Seniors' Centre	\$5,300	1 month
Street Connection	\$25,000	1 year
Thames River Through Time Collaborative c/o London Regional Children's Museum	\$25,000	6 months
Thames Talbot Land Trust	\$57,000	2 years
Thames Valley Trail Association	\$4,000	3 months
Thamesford Lawn Bowling Club Inc.	\$13,000	1 year
Theatre London	\$12,700	1 year
They Had A Stroke (Lo Ti Ya'Dayeha: O) c/o Oneida of the Thames	\$10,000	1 year
Tillsonburg District Craft Guild	\$40,000	1 year
Town of Aylmer	\$22,000	1 year
Township of Middlesex Centre	\$11,500	1 year
Township of Norwich	\$9,000	6 months
Township of South-West Oxford	\$25,000	1 year
Township of Southwold	\$30,000	1 year
Tyrconnell Heritage Society	\$17,600	2 years
Unity Project for Relief of Homelessness in London	\$40,000	1 year
Urban League of London	\$74,300	1 year
West Elgin Genealogical and Historical Society	\$16,200	1 year
When the Crying Gets To You c/o Children's Aid Society of London and Middlesex	\$35,000	1 year
Women's Mental Health & Addictions Action and Research Coalition c/o Canadian Mental Health Association, London-Middlesex Branch	\$25,000	8 months
The Woodstock Choralaires	\$18,500	1 year
Woodstock Cricket Club	\$45,000	1 year
Woodstock Fanshawe Singers	\$41,300	1 year
Total \$3,924,300		
Total Grants		109

Toronto

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
876 Royal Canadian Air Cadets (Lincoln Alexander Squadron)	\$22,600	3 months
Agence de promotion et de développement des Francophones de Toronto	\$98,800	3 years
AIDS Committee of Toronto	\$100,000	2 years
Alzheimer Society of Toronto	\$35,800	3 months
L'Arche Toronto Homes Inc.	\$99,900	4 months
Arts Etobicoke	\$74,300	6 months
Association des communautés francophones de l'Ontario de Toronto a/s Coopérative radiophonique de Toronto	\$145,500	2 years
b current arts corp	\$90,000	2 years
Ballet Creole Inc.	\$160,000	3 years
Beaches Jazz Festival Society	\$85,900	18 months
Bedford Park United Church	\$79,900	3 months
Cahoots Theatre Projects	\$44,000	1 year
Call-A-Service Inc.	\$68,800	3 months
Canadian Art Foundation	\$140,000	2 years
Canadian Council of Christians and Jews	\$75,000	3 years
Canadian Cultural Society of the Deaf Inc. (Deaf Culture Centre)	\$225,000	3 years
Canadian Foundation for Asian Culture (Central Ontario)	\$30,000	6 months
Canadian Opera Company	\$22,500	1 year
Carefirst Seniors & Community Services Association	\$175,000	3 years
Centre for Social Innovation	\$100,000	18 months
Chetwynd Community Development Program c/o Hope for Children Foundation	\$210,000	3 years
Children's Circle of St. Barnabas Renovations Project c/o Children's Circle of St. Barnabas	\$100,000	1 year
CIUT FM University of Toronto Community Radio Inc.	\$99,100	3 years
Common Ground Co-operative Incorporated	\$225,000	3 years
Community Action Resource Centre in Toronto	\$75,000	1 year
Community MicroSkills Development Centre	\$300,000	5 years
Community on the Move c/o North York Community House	\$285,400	4 years
The Cooking Fire Theatre Festival	\$35,000	3 months
Corvette CARES c/o Not Your Average Daycare	\$75,000	1 year
Council of Agencies Serving South Asians	\$189,000	3 years
DAREarts Foundation Inc.	\$135,000	3 years
Delisle Youth Services	\$140,000	2 years
Delta Family Resource Centre	\$212,000	33 months
Don Mills Foundation for Senior Citizens Inc.	\$187,600	3 years
Eden Community Homes	\$100,000	1 year
Eneract	\$217,000	3 years
Epilepsy Toronto	\$89,000	1 year
Equity Showcase Theatre	\$145,700	2 years
Etobicoke Brighter futures Coalition c/o The George Hull Centre for Children and Families	\$295,000	4 years
Eva's Initiatives	\$207,700	3 years

Toronto (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Face in the Crowd Collective	\$25,000	9 months
Factory Theatre	\$75,000	1 year
Famous People Players	\$75,000	3 months
First Night Toronto - Celebration of the Arts	\$58,000	2 years
Francophonie-En-Fete Corporation	\$60,000	1 year
The Fringe of Toronto Theatre Festival	\$105,000	3 years
Gallery TPW	\$140,000	2 years
Greenest City and Clean Air Partnership c/o Greenest City Environmental Organization	\$62,500	1 year
Hazel Burns Hospice	\$35,000	9 months
Hello Baby Circle Partnership c/o St. Stephen's Community House	\$224,100	3 years
High Park Initiatives	\$125,000	3 years
Highland Creek Community Stewards c/o Toronto and Region Conservation Authority	\$142,000	3 years
The Hincks Dellcrest Centre	\$150,000	2 years
Homework Success c/o The Frontier College / Le College Frontiere	\$88,000	15 months
Horyaal Mentorship Program c/o Somali Youth Association of Toronto	\$82,900	2 years
Humber Summit Resource Centre c/o Delta Family Resource Centre	\$208,400	3 years
Jumblies Theatre	\$225,000	3 years
Junior Achievement of Central Ontario	\$75,000	5 years
Koral Cultural Association	\$36,700	2 years
Korean Canadian Cultural Association	\$20,000	6 months
Latino-Canadian Cultural Association	\$7,000	1 month
Licensed to Learn, Inc (l2l)	\$63,400	2 years
Magicana	\$185,000	3 years
Mentoring Partnership (The) c/o Accessible Community Counselling and Employment Services for New Canadians	\$50,000	2 years
The Milkweed Collective c/o Arts Etobicoke	\$21,600	1 year
Muhtadi International Drumming Festival	\$35,000	6 months
The Multicultural History Society of Ontario	\$116,000	2 years
Music Africa Incorporated	\$27,000	3 months
Music Africa Incorporated	\$40,000	2 years
Native Canadian Centre of Toronto	\$60,200	1 year
New Visions Toronto	\$70,500	1 year
Newcomer Women's Services Toronto	\$73,800	3 years
North York Aquatic Club	\$28,300	2 years
North York Central Meals on Wheels	\$22,300	1 year
North York Hearts Azzurri Soccer Club	\$75,000	1 year
The Olive Branch of Hope	\$45,000	2 years
Ostomy Toronto	\$50,000	4 years
Parkdale Activity-Recreation Centre	\$200,000	3 years
Parkdale Community Information Centre	\$149,500	30 months
Parkdale Intercultural Association	\$13,700	3 months
Parkdale Project Read	\$27,500	1 year

Toronto (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Peer Parent Educators c/o Asian Community AIDS Services	\$221,500	3 years
People to People Aid Organization (Canada) Inc.	\$20,000	1 year
Planet in Focus: Toronto Environmental Film and Video Festival	\$155,500	3 years
Pleiades Theatre	\$163,000	3 years
Pride Toronto	\$161,800	3 years
Prisoners with HIV/AIDS Support Action Network	\$20,000	1 year
Reach for the Rainbow Ontario	\$99,200	3 months
Red Pepper Spectacle Arts Incorporated	\$158,000	3 years
Regent Park School of Music	\$123,500	3 years
Rexdale Women's Centre	\$56,500	5 months
Robot-Building Workshops Collaborative c/o Boys and Girls Clubs of Ontario	\$150,000	2 years
Royal Conservatory of Music (The)	\$176,000	3 years
Sanctuary Transformation Collaborative c/o Davenport Perth Community Church	\$100,000	1 year
Scarborough Basketball Association	\$165,000	3 years
Scarborough Civic Engagement Project c/o West Scarborough Neighbourhood Community Centre	\$50,000	2 years
Singing OUT!	\$37,000	2 years
SIWA-Somali Immigrant Women Association	\$9,200	8 months
Somali Mental Health Support Program c/o Midaynta Community Services	\$95,000	2 years
Somali Women and Children's Support Network	\$150,000	2 years
South Asian Family Support Services (SAFSS)	\$167,000	30 months
St. Alban's Boys' and Girls' Club	\$225,000	4 years
St. Michael's Homes	\$60,000	3 months
The Street Haven at the Crossroads	\$138,200	2 years
Studio 180 Theatre	\$25,000	6 months
Surrey Place Centre	\$138,600	3 years
Tecumseh Collective First Nations Community Organization	\$25,000	1 year
Thorncliffe Neighbourhood Office	\$199,100	3 years
Times Change Women's Employment Service	\$25,700	1 year
Toronto Environmental Alliance	\$135,200	2 years
Toronto Masque Theatre	\$45,000	14 months
Toronto Neighbourhood Centres	\$70,000	1 year
Toronto Reel Asian International Film Festival	\$164,800	3 years
Toronto Tree Tour Collaborative c/o Local Enhancement and Appreciation of Forests	\$118,700	3 years
Toronto Triple Threat Basketball Club	\$68,000	3 years
Toronto Urban Music Festival Incorporated	\$27,200	1 year
UrbanArts Community Arts Council	\$168,500	3 years
UrbanNoise c/o Arts Etobicoke	\$214,000	3 years
UrbanPromise Toronto	\$225,000	3 years
Victim Services Program of Toronto, Inc.	\$141,300	2 years
Wade Collective c/o YYZ Artists' Outlet	\$25,000	7 months
Waterfront Trail Artists Inc.	\$10,000	1 year

Toronto (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
West Indian Volunteer Community Support Services	\$138,900	2 years
Wetland Education - Greater Toronto c/o Ducks Unlimited Canada	\$90,000	3 years
Women Moving Forward c/o Jane Finch Community and Family Centre	\$300,000	5 years
Women's Art Resource Centre	\$25,000	6 months
Women's Health in Women's Hands Community Health Centre	\$220,700	3 years
Working Skills Centre	\$75,000	1 year
Working Women Community Centre	\$150,000	2 years
Youth for the Arts c/o Prologue to the Performing Arts	\$225,000	3 years
YouthLink	\$225,000	3 years
	Total \$14,546,00	
	0	
	Total Grants	131

Waterloo, Wellington, Dufferin

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
African-Canadian Association of Waterloo Region and Area	\$10,000	8 months
Alliance for Children and Youth of Waterloo Region c/o United Way of Kitchener Waterloo and Area	\$12,000	9 months
Arthur Curling Club	\$71,800	1 year
Big Brothers Big Sisters of Kitchener-Waterloo Area	\$160,900	3 years
Business & Education Partnership of Waterloo Region	\$10,000	6 months
Cambridge Aquatic Club	\$11,800	8 months
Cambridge Community Orchestra	\$27,200	1 year
Cambridge Mental Health and Justice Committee c/o Canadian Mental Health Association, Waterloo Regional Branch	\$138,800	2 years
The Canadian Red Cross Society Waterloo-Wellington c/o The Canadian Red Cross, Ontario Zone Council	\$88,200	2 years
Catholic Family Counselling Centre (Region of Waterloo)	\$82,000	18 months
Centre Wellington Singers	\$8,500	1 year
Christopher Champlain Community Centre	\$98,700	2 years
Community Justice Initiatives of Waterloo Region	\$75,000	6 months
Contemporary Art Forum/Kitchener and Area (CAFKA)	\$79,400	3 years
Corporation of the Town of Minto	\$75,000	6 months
Corporation of the Township of East Luther Grand Valley	\$10,800	3 months
The Corporation of the Township of Wilmot	\$53,800	1 year
Dufferin Parent Support Network	\$36,400	1 year
The Dufferin Social Prosperity Project c/o Community Living Dufferin	\$42,000	14 months
Dufferin-Caledon Habitat for Humanity	\$37,500	1 year
East Wellington Advisory Group for Family Services	\$60,400	18 months
Family and Children's Services of the Waterloo Region	\$88,100	18 months
Family Counselling Centre of Cambridge and North Dumfries	\$75,000	8 months
Four Directions Restorative Justice	\$55,600	1 year
Friends For Life c/o Brain Injury Association Waterloo-Wellington	\$44,500	18 months
Grand Valley Trails Association	\$80,000	18 months
Guelph Arts Council	\$87,200	18 months
Guelph Marlin Aquatic Club	\$57,000	6 months
Guelph Wrestling Club	\$49,000	3 years
Guelph Youth Singers	\$52,500	2 years
Headwaters Arts Festival	\$28,200	18 months
Hopewell Children's Homes	\$34,000	6 months
Ignatius College	\$55,000	1 year
Ju-Lis Delights	\$15,000	1 year
Kitcheners Professional Firefighters Memorial Committee c/o K-W Civitan Club	\$40,100	1 year
Kitchener Waterloo Art Gallery	\$80,000	2 years
Kitchener's Urban Natural Area Stewardship & Education Collaborative c/o Kitchener-Waterloo Field Naturalists	\$51,000	2 years
Kitchener-Waterloo Access-Ability	\$27,800	1 year

Waterloo, Wellington, Dufferin (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Kitchener-Waterloo Oktoberfest	\$126,600	3 years
Kitchener-Waterloo Synchronized Swim Club	\$22,600	1 year
The Kitchener-Waterloo YMCA	\$187,000	3 years
The Kiwanis Club of Kitchener-Waterloo	\$11,000	1 year
K-W Badminton Club Inc.	\$75,000	6 months
Lions Park Junior Playground c/o Woolwich Community Lions Club	\$43,400	8 months
Lutherwood Community Opportunities Development Association (Lutherwood Child & Family Foundation)	\$47,700	1 year
Mennonite Coalition for Refugee Support	\$38,600	1 year
The Mental Health and Wellness Network c/o Community Mental Health Clinic	\$55,600	2 years
Moving Forward Together c/o United Way of Cambridge and North Dumfries	\$80,000	2 years
The Multicultural Theatre Space (The MT Space) Inc.	\$97,200	18 months
Old Mount Forest Post Office c/o Mount Forest Heritage Society	\$61,400	1 year
One by One We Get Along Bullying Prevention Group c/o John Howard Society of Waterloo-Wellington	\$141,900	3 years
Optimist Club of New Dundee	\$34,300	1 year
Orangeville Chapter of Sweet Adelines International	\$13,000	6 months
Perimeter Institute for Theoretical Physics	\$44,900	4 months
Rainbow Programmes For Children	\$13,600	1 year
Region of Waterloo Swim Club	\$55,200	6 months
Royal Canadian Legion Branch #229 Elora	\$42,700	1 year
Safe Communities on the Grand c/o Safe Communities Foundation	\$194,700	3 years
Spark of Brilliance c/o Community Mental Health Clinic	\$127,000	18 months
Theatre Orangeville	\$52,000	2 years
Township of Wellington North	\$75,000	6 months
Trees for Guelph	\$80,000	2 years
The Upper Grand Trailway Association	\$48,400	1 year
Victoria Park Tennis Club	\$27,000	1 year
Volunteer Centre of Guelph/Wellington	\$164,000	3 years
Waterloo Community Arts Centre	\$98,300	30 months
Waterloo Region Immigrant Employment Network c/o Greater Kitchener Waterloo Chamber of Commerce	\$195,000	3 years
Wellington County Library Board	\$25,600	1 year
West Credit Appreciation, Rehabilitation and Enhancement Project (WeCARE) c/o Credit Valley Conservation	\$61,900	30 months
Wilmot Senior's Woodworking and Craft Club c/o The United Senior Citizens of Ontario Incorporated	\$50,000	1 year
Total \$4,500,800		
Total Grants		70

PROVINCE-WIDE PROGRAM

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
2006 World Lacrosse London Corp.	\$132,500	18 months
Algonquin Wildlands League	\$231,100	3 years
Architectural Conservancy of Ontario	\$38,300	1 year
Arts and Education Partnership c/o Prologue to the Performing Arts/Prologue aux arts de la scene	\$99,000	28 months
ArtsAccess Partnership c/o Art Gallery of Ontario	\$637,700	3 years
Association canadienne-française de l'Ontario, Conseil régional d'Ottawa	\$195,500	3 years
Association des professionnel.le.s de la chanson et de la musique	\$251,500	3 years
Association des théâtres francophones du Canada	\$12,000	1 year
Association francophone à l'éducation des services à l'enfance de l'Ontario (L'aventure du parent entraîneur)	\$100,000	2 years
Association in Defence of the Wrongly Convicted	\$30,000	6 months
Big Brothers and Sisters of Canada	\$444,300	3 years
Canadian Association of Nordic Ski Instructors (Ontario)	\$92,000	2 years
Canadian Centre for Pollution Prevention	\$30,600	1 year
Canadian Children's Dance Theatre/TILT c/o Roseneath Theatre	\$262,500	3 years
Canadian Council on Rehabilitation and Work	\$25,600	1 year
Canadian Improv Games	\$21,500	1 year
Canadian Mental Health Association	\$150,000	3 years
Canadian Organization of Senior Artists and Performers	\$110,000	2 years
Canadian Paralympic Committee	\$155,800	1 year
Canadian Polish Congress	\$90,000	18 months
CARFAC Ontario	\$35,500	1 year
Child and Family Partnership c/o YMCA of Greater Toronto	\$320,400	3 years
Coalition for Building Capacity in Ontario's Cultural Organizations c/o Association of Cultural Executives (ACE)/L'Association des cadres d'institutions culturelles (ACIC)	\$249,500	5 years
Coalition on the Niagara Escarpment	\$211,000	3 years
Communities in Bloom-Ontario c/o Landscape Ontario	\$105,000	3 years
Community Arts Ontario	\$109,000	18 months
Community Literacy of Ontario	\$54,000	2 years
Community Outreach Initiative c/o Coaches Association of Ontario	\$296,900	3 years
The Constellation Project - Linking Employment and Training Communities c/o A Commitment to Training and Employment for Women	\$325,700	3 years
Conseil de la coopération de l'Ontario	\$115,000	3 years
Council of Outdoor Educators of Ontario	\$61,000	1 year
Creative and Natural Outdoor Experience Inc.	\$288,900	3 years
Cultural Careers Council Ontario	\$392,900	3 years
Curl Ontario	\$19,800	1 year
Cycle Ontario Alliance/Ontario en Vélo	\$38,300	1 year
De-ba-jeh-mu-jig Theatre Group	\$252,500	3 years
DECA, Inc	\$332,500	3 years
Dusk Dances	\$435,000	3 years
Expanding our Vision in Ontario Initiative c/o The Easter Seal Society	\$449,200	30 months

Province-Wide (*continued*)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Fédération de la jeunesse franco-ontarienne	\$140,000	3 years
Fédération des aînés et des retraités francophones de l'Ontario	\$325,000	3 years
Festivals and Events Ontario	\$280,200	3 years
First Three Years - Parenting Resources & Training	\$63,000	1 year
Fondation Acacia	\$80,000	2 years
Frontier College	\$201,700	1 year
Great Lakes United c/o Great Lakes United Canada Foundation	\$51,400	6 months
Green Communities Association	\$194,800	3 years
Haldimand-Norfolk R.E.A.C.H. and The Farm Line Support Service c/o Haldimand-Norfolk Resource Education and Counselling Help (R.E.A.C.H.)	\$296,400	2 years
Judo Ontario	\$68,400	8 months
Kids Help Phone	\$100,000	3 years
Kids on the Move Collaborative c/o The Centre for Sustainable Transportation	\$184,800	2 years
Kidsport Ontario c/o Sport Alliance of Ontario	\$225,500	3 years
Leading the Way by Putting Children First c/o Gymnastics Ontario	\$208,000	3 years
Learning Disabilities Association of Ontario	\$182,600	2 years
Let's Talk Science	\$200,000	30 months
Lieutenant Governor's Aboriginal Literacy Summer Camps c/o Boy Scouts of Canada	\$365,700	1 year
LIN - Lifestyle Information Network (Réseau Info Style de Vie)	\$432,000	3 years
Low Income Energy Network (LIEN) c/o Advocacy Centre for Tenants Ontario	\$248,100	3 years
Lupus Canada	\$188,500	2 years
Mental Health Crisis Service c/o Family Service Thames Valley	\$266,600	2 years
Mothers Against Drunk Driving Canada	\$106,000	2 years
Mushkegowuk Council	\$261,600	2 years
Nishnawbe Aski Nation Charitable Youth Trust Fund	\$82,000	1 year
Northwatch	\$84,000	2 years
Older Persons' Mental Health and Addictions Network of Ontario Collaborative Steering Committee (OPMHAN CSC) c/o Ontario Gerontology Association	\$357,200	3 years
One80 Youth Media Literacy Program (YNS/Metroland) c/o York Region Neighbourhood Services Inc.	\$272,800	3 years
Ontario Association of Children's Aid Societies	\$68,700	8 months
Ontario Association of Food Banks	\$413,400	3 years
Ontario Black History Society	\$69,400	18 months
Ontario Community Economic Development Network c/o Carleton University	\$624,900	30 months
Ontario Community Support Association	\$21,000	2 months
Ontario Cultural Society of the Deaf (OCSD)	\$286,200	3 years
Ontario Federation of Anglers and Hunters Inc.	\$169,500	3 years
Ontario Genealogical Society	\$185,000	2 years
Ontario Jewish Archives Foundation	\$117,000	18 months
Ontario Lacrosse Association	\$348,300	3 years
Ontario Literacy Coalition	\$310,600	2 years
Ontario Museum Association	\$54,900	1 year
Ontario Prevention Clearinghouse - Centre ontarien d'information en prevention	\$224,200	2 years

Province-Wide (continued)

<u>Organization Name</u>	<u>Amount</u>	<u>Term</u>
Ontario Public Advisory Council c/o Quinte Watershed Cleanup Inc.	\$24,200	10 months
Ontario Rugby Union (Rugby Ontario)	\$198,000	3 years
Ontario Smart Growth Network c/o The Conservation Council of Ontario	\$116,800	14 months
The Ontario Soccer Association	\$184,400	18 months
Ontario Track 3 Ski Association	\$154,800	2 years
Opera.ca	\$94,800	3 years
Path to Financial Vibrancy Project c/o Ontario Network of Employment Skills Training Projects (ONESTEP)	\$194,000	1 year
People for Education Research Institute	\$245,300	3 years
Pitch-in Ontario / Passons à l'action Ontario	\$120,000	3 years
Plant a Row, Grow a Row c/o Composting Council of Canada / Le Conseil canadien du compostage	\$47,500	1 year
Research and Conceptualization Initiative for Extending the Reach of Supportive Care c/o Wellspring Cancer Support Foundation	\$80,000	6 months
Sampradaya Dance Creations	\$165,600	2 years
Science: The Future is Yours! Youth Science Forum II c/o Upper Lakes Environmental Research Network (ULERN)	\$75,000	3 years
Société franco-ontarienne d'histoire et de généalogie	\$250,000	3 years
Spelling Bee of Canada	\$199,000	3 years
Toronto Rape Crisis Centre	\$171,200	1 year
TourGreen Network in Ontario c/o Green Tourism Association	\$90,300	1 year
Trillium Childhood Cancer Support Centre	\$418,000	2 years
True Sport Foundation	\$297,300	2 years
	Total \$18,687,60	
	0	
	Total Grants	98

PARTNERS IN SERVING ONTARIO

Ontario Trillium Foundation Board Of Directors

As at March 31, 2006

	<u>Date Appointed</u>	<u>Term Expires</u>
Helen Burstyn, Chair	12.09.04	AGM 2007
Hugh O'Neil, Vice-Chair	12.09.04	AGM 2007
Jean-François Gratton, Treasurer	06.24.04	AGM 2007
Bluma Appel	06.26.03	AGM 2006
Harmail Basi	10.01.04	AGM 2007
Sylvie Bigras	10.01.04	AGM 2007
Shirley Cheechoo	10.01.04	AGM 2007
Vincent Conville	10.01.04	AGM 2007
Jerry Corriveau	10.01.04	AGM 2007
Andrea Delvaillé	12.09.04	AGM 2007
Darryl Demille	06.26.03	AGM 2006
Barry Fowler	10.01.04	AGM 2007
Donna Gilhooly	10.01.04	AGM 2007
Ken Goldberg	10.01.04	AGM 2007
John Hinds	10.01.04	AGM 2007
Stuart Kidd	06.26.03	AGM 2006
Bruce Lourie	10.01.04	AGM 2007
Jennifer Lynn	10.01.04	AGM 2007
Michael MacMillan	12.09.04	AGM 2007 (Resigned)
Isabel Metcalfe	12.09.04	AGM 2007
Ingrid Perry Peacock	06.30 00	AGM 2006
Gisèle Richer	12.09.04	AGM 2007
Sharyn Salsberg Ezrin	12.09.04	AGM 2007
Alex Shepherd	10.01.04	AGM 2007
Winston Tinglin	10.01.04	AGM 2007

Ontario Trillium Foundation
Grant Review Teams
Volunteers serving the Foundation in 2005-2006

1. Northwestern

	Term begins	Term expires
Lucille Michaud, Chair	01.13.05	01.12.08
Guy O'Brien, Chair	01.13.05	01.12.08
Lorne Allard	03.06.02	03.05.06
Gordon H. Armstrong	04.02.03	04.01.06
Linda Braun	12.01.04	11.30.07
Brian L. Collins	01.13.05	01.12.08
Bernice Connell	09.01.05	08.31.08
Kathryn Davidson	12.23.02	12.22.05
Margaret Fiddler	09.01.05	08.31.08
Russ Fortier	03.19.03	03.18.06
Edward (Ted) Hanley	09.01.05	08.31.08
Brian Kahler	04.20.05	04.19.08
Kathleen Leek	01.05.06	01.04.08
Neil C. Macodrum	04.02.03	04.01.06
Vera Mannila	12.01.04	11.30.07
James Piper	12.18.01	12.17.05

2. Algoma, Cochrane, Manitoulin, Sudbury

	Term begins	Term expires
Huguette Roy-Perron, Chair	09.17.04	09.16.07
Clayton Francis Shawana, Chair	12.18.04	12.17.07 (Deceased)
Lorraine Aelick	03.23.05	03.22.08
Brenda Alemany	03.23.05	03.22.08
Paul Bagordo	12.01.04	11.30.07
Perry Boyer	08.08.05	08.07.07
Nancy Craig	11.17.05	11.16.07
Earl Dereski	03.23.05	03.22.08
David Dobson	03.23.05	03.22.08 (Resigned)
Gloria Fischer	06.17.04	06.16.05
John D. Fullerton	12.18.01	12.17.05
Breen V. Keenan	12.18.02	12.17.05
Mariette Rains	05.04.05	05.03.08
Nicole Rouel Wepler	06.23.04	06.22.07
Sergio Saccucci	07.15.05	07.14.08
Rob Scott	06.23.04	06.22.07
Romana Siegel	03.23.05	03.22.08
Patricia Toffolo	05.04.05	05.03.08
Thomas G. Trainor	11.20.02	11.19.05
Steve Van Duin	03.23.05	03.22.08
Jeanne E. Warwick Conroy	01.13.05	01.12.08
Rachelle Watier, s.c.o.	03.23.05	03.22.08

Ontario Trillium Foundation Grant Review Teams (Continued)

3. Muskoka, Nipissing, Parry Sound, Timiskaming

	Term begins	Term expires
Gail Wahamaa, Chair	06.30.00	06.29.06
Mary Lou Arrowsmith	05.04.05	05.03.08
Wayne Belter	05.10.00	05.09.06
Muriel Bush	03.23.05	03.22.08
Lois Cookman	11.03.04	11.02.07
Wilfred Cosby	11.03.04	11.02.07 (Resigned)
Leo Couture	05.04.05	05.03.08
Peter J. Daleman	07.31.01	07.30.06
Annette Deacon	04.24.03	04.23.06
Carol Ann DiBartolomeo	09.17.04	09.16.07
Ed Eng	06.25.03	06.24.06
Wendall Fisher	12.12.01	12.11.07
Christina Golding	01.05.06	01.04.09
John Gurr	02.03.06	02.02.09
Joseph Lynch	11.10.05	11.09.08
Melissa Mackey	01.05.06	01.04.09
Lorne E. McNeice	07.31.01	07.30.06 (Resigned)
Lee Merkley	03.23.05	03.22.08
Sylvia Purdon	05.04.05	05.03.08
John E. Richardson	09.26.02	09.25.05 (Resigned)
Lise Rioux	03.23.05	03.22.08
William (Bill) Roberts	02.03.06	02.02.09
Vincent Shank	02.03.06	02.02.09
Paul Stephen	07.18.01	07.17.05

4. Champlain

	Term begins	Term expires
Gérald G. Samson, Chair	08.08.05	08.07.07
Louis Riopelle, Chair	03.19.03	03.18.06
Julie André	08.01.03	07.31.06
Glenn Arthur	04.20.05	04.19.08
Michel Beaulne	09.17.04	09.16.07
Robert G. Byrnes	05.21.03	05.20.06
Pierre Caron	09.17.04	09.16.07
Susan Carter	06.01.05	05.31.08
Gérald "Chuck" Charlebois	03.02.05	03.01.08
Jocelyne Chrétien Emmell	04.20.05	04.19.08
Keith A. De Cruz	08.08.05	08.07.08
Susan Ellis	09.17.04	09.16.07 (Resigned)
Rhéal Filion	09.17.04	09.16.07
Lorraine Finn	06.23.04	06.22.07
Steven K. Gallant	05.21.03	05.20.06
Liz Hart	04.20.05	04.19.08
Eldon Horner	08.01.03	07.31.06
Diane McKinnon	07.15.05	07.14.08

Ontario Trillium Foundation Grant Review Teams (Continued)

Champlain

	Term begins	Term expires
Diane Roy	09.17.04	09.16.07
Georges Voisine	06.25.03	06.24.06
Kelley Whitman.McKie	04.06.05	04.05.08
Robert J. (Bob) Wilson	09.17.04	09.16.07

5. Quinte, Kingston, Rideau

	Term begins	Term expires
Donna Davidson, Chair	05.02.01	05.01.06
Stephanie Attwood	06.04.03	06.03.06
Judi Baril	03.19.03	03.18.06
Carol Chisholm	12.01.04	11.30.07
Elizabeth Churcher	01.13.05	01.12.08
Hermine-Mimi Clancey	05.04.05	05.03.08
J. Donald Clark	04.09.03	04.08.06
Chalmer R. Conn	03.19.03	03.18.06
Valerie Deakin	03.23.05	03.22.08
William (Bill) English	01.13.05	01.12.08 (Resigned)
Rebecca Foreman	09.17.04	09.16.07 (Resigned)
Patricia M Griffin	03.17.99	04.02.05
Martin Patrick Halloran	07.15.05	07.14.08
John E. Henderson	01.23.02	01.22.06
Robert Lavoie	04.20.05	04.19.08
Mary Lettner	04.20.05	04.19.08
Kathleen (Kay) Manderville	09.17.04	09.16.07
Bonnie B. Maracle	12.15.05	12.14.08
Marny McCook	12.01.04	11.30.07
John Ross McDougall	06.04.03	06.03.06
David L. Mullins	04.06.05	04.05.08
Dennis O'Grady	09.17.04	09.16.07
Patricia Potter	06.22.05	06.21.08
Maurice Smith	09.17.04	09.16.07
Ann Wardrop	02.03.06	02.02.09
William T. Wornes	06.01.05	05.31.08

6. Grand River

	Term begins	Term expires
Delia O'Byrne, Chair	09.17.04	09.16.07
Stanley J Reid, Chair	03.16.00	03.15.06
Vincent A. Bucci	04.06.05	04.05.08
Roberta Grinton	03.06.02	03.05.06
Gordon Little	01.23.02	01.22.06
James G. Lomas	05.07.03	05.06.06
Sheryl Main	04.20.05	04.19.07
Murray Moffatt	03.06.02	03.05.06
Ellen Moodie	01.23.02	01.22.06
Jang Panag	03.23.05	03.22.08
Giuditta E. Poelzl	04.06.05	04.05.07

Ontario Trillium Foundation Grant Review Teams (Continued)

Grand River

	Term begins	Term expires
John W. Race	09.17.04	09.16.07
Peter Slaman	12.01.04	11.30.07
Carole Smith	04.06.05	04.05.07
Robert C. Stanley	09.17.04	09.16.07
Barbara Travale	05.23.00	05.22.06
Paulette Tremblay	04.20.05	04.19.08

7. Waterloo, Wellington, Dufferin

	Term begins	Term expires
Donald Bourgeois, Chair	07.05.04	07.04.07
Neil Aitchison	07.05.04	07.04.07
Carol J. Ariss	07.10.03	07.09.06
Cameron Ballantyne	12.15.05	12.14.08
Pierre Brianceau	05.16.01	05.15.06
Catharine Collins	09.01.05	08.31.08
Jamie Couper	03.06.02	03.05.06
Lorne Ebel	04.25.01	04.24.06
Spencer Finch	03.05.03	03.04.06
Brenda E. Fowler	08.08.05	08.07.08
Rose Haskell	03.20.02	03.19.06
Don Jonescu	03.23.05	03.22.08
Bill Louttit	02.15.06	02.14.07
Muriel Torrance	12.16.01	12.15.05

8. Hamilton

	Term begins	Term expires
Anne Bain, Chair	06.23.04	06.22.07
Phil J. Bradley	12.30.99	12.29.05
Kate Bursey	04.06.05	04.05.08
David Cummins	11.10.05	11.09.08
Sera Filice Armenio	01.05.06	01.04.08
Trevor Garwood Jones	03.05.03	03.04.06 (Resigned)
Shirley Joan Glauser	02.03.06	02.02.08
Juanita Gledhill	06.23.04	06.22.07
Kenneth Hall	12.30.99	12.29.05
Michelle Harkness	05.21.03	05.20.06
Robert Hodgson	11.28.01	11.27.05
Stanley Peter Jaskot	12.30.99	12.29.05
Barry Kent	02.02.02	02.01.06
James Michael Kirk	02.03.06	02.02.09
Scott Koblyk	12.15.05	12.14.08
Leo Normandeau	12.07.05	12.06.08
Judi M. Partridge	02.03.99	08.10.05

Ontario Trillium Foundation Grant Review Teams (Continued)

Hamilton

	Term begins	Term expires
Frank Passaro	02.03.06	02.02.09
Arthur B. Samson	06.23.04	06.22.07
John Stewart	02.02.02	02.01.06
Elizabeth Templeton	11.10.05	11.09.08

9. Niagara

	Term begins	Term expires
Mary Turner, Chair	10.12.04	10.11.07
Brian Hutchings, Chair	12.02.99	12.01.05
Bob Agar	04.20.05	04.19.08
Grace-Ann Cambray	07.05.04	07.04.07
Don Davis	09.17.04	09.16.07
Louise Farquhar	04.06.05	04.05.08
G. Peter Hammond	06.22.05	06.21.08
Donna Herrington	09.17.04	09.16.07
Brian Hutchings	12.02.99	12.01.05
Chris Knapp	01.05.06	01.04.09
Blake McIntyre	09.01.05	08.31.08
Murray M. Mulligan	09.17.04	09.16.07
David Lorne Smith	03.05.01	03.04.06
Jennifer Southward	02.02.02	02.01.06
Fred Steeve	09.17.04	09.16.07
Adèle Tanguay	05.04.05	05.03.08
Bernie Villamil	07.05.04	07.04.07
William J. D. Walters	09.01.05	08.31.08
Janice Lynn Wiggins	07.05.04	07.04.07 (Resigned)

10. Grey, Bruce, Huron, Perth

	Term begins	Term expires
Kathleen Pletsch, Chair	06.23.04	06.22.07
Leigh Butler	08.08.05	08.07.08
Frank Coulter	08.08.05	08.07.07
Kevin Eccles	04.06.05	04.05.08
Allan Harrison	10.05.05	10.04.08
Mary Ellen Jasper	06.14.00	06.13.06
Shirley Johnstone	01.13.99	06.18.05
Mark Lemon	08.08.05	08.07.07
Muriel Murphy	05.04.05	05.03.08
Jim Murray	12.18.04	12.17.07
Paul F. Nickel	06.23.04	06.22.07(Resigned)
Dawn B. Osman	06.18.03	06.17.06
Ron L. Oswald	05.04.05	05.03.08
Douglas (Doug) Pratley	12.15.05	12.14.08
William Nelson Robertson	10.03.01	10.02.05
Nora Rocher	04.06.05	04.05.08

Ontario Trillium Foundation Grant Review Teams (Continued)

Grey, Bruce, Huron, Perth

	Term begins	Term expires
Sharon Weitzel	09.17.04	09.16.07
Bertha Jean Scott	06.23.04	06.22.07
Joe Steffler	04.15.03	04.14.06
Kees van Aalst	07.31.02	07.30.05

11. Essex, Kent, Lambton

	Term begins	Term expires
Brian Gray, Chair	06.23.04	06.22.07
Kelly.Ane Appleton	03.05.01	03.04.06
Theresa Baldassarre	03.02.05	03.01.08
Melinda Debergh	12.07.05	12.06.08
James C. Evans	12.18.01	12.17.07
Patricia Anne Marie Fenchak	11.10.05	11.09.08
Dianne Flook	12.18.01	12.17.07
Brenda Frezza	03.23.05	03.22.08
Laurie Hicks	01.05.06	01.04.09
Glenda Lansens	12.23.02	12.22.05
Rosemary Lavoratore	03.23.05	03.22.07
Marilyn Mann	05.02.01	05.01.06
Edward Myers	09.01.05	08.31.08
Cathy Newton	02.16.05	02.15.07
Michel Serré	06.22.05	06.21.08
Jeff Topliffe	06.23.04	06.22.07

12. Thames Valley

	Term begins	Term expires
Paul Willoughby, Chair	12.01.04	11.30.07
Paul Baldwin, Chair	06.30.00	06.29.06
Sandra L. Baleka	07.10.03	07.09.06
Joanne Elaine Brooks	03.23.05	03.22.08
John Brotzel	03.05.01	03.04.06
Janet Clark	12.18.01	12.17.05
Nancy Elliott	04.19.00	04.18.06
Ruth Ferguson	07.15.05	07.14.08
Allan Kirk	10.18.05	10.17.08
Gerald H. Kleiman	04.19.00	04.18.06
John J. Lessif	06.01.05	05.31.08
Bill Ross	11.28.01	11.27.05
Dev R. Sainani	06.22.05	06.21.08
Job P. G. Tromp	03.02.05	03.01.08
Nancy Walther	07.05.04	07.04.07

Ontario Trillium Foundation Grant Review Teams (Continued)

13. Halton-Peel

	Term begins	Term expires
Ed Upenieks, Chair	09.17.04	09.16.07
James Bird	06.23.04	06.22.07
M. Douglas Brown	03.20.02	03.19.06
Ajaib Singh Chatha	03.19.03	03.18.06
Donna H. Davies	08.29.01	08.28.05
Steve Dhaliwal	06.23.04	06.22.07
Grant L. Gooding	06.23.04	06.22.07
E. Gail Grant	07.15.05	07.14.08
Carol McPetrie	03.06.02	03.05.06
Sandra Morrow	05.02.01	05.01.06
Florence Pappain	01.23.02	01.22.06
Adrienne Pearce	08.21.03	08.20.05
Bogdan Poprawski	12.01.04	11.30.07
Terry Quinn	09.17.04	09.16.07

14. Simcoe-York

	Term begins	Term expires
Patricia Raible, Chair	03.27.01	03.26.06
Feria Bacchus	11.17.05	11.16.08
Iris Beach	04.24.03	04.23.06
Richard A. Beatty	02.15.06	02.14.09
Donna Bere	07.15.05	07.14.08
Dorothy Cauthers	01.20.03	01.19.06
Helen Ching-Kircher	12.01.04	11.30.07
Fatima Haji	09.17.04	09.16.07
Patricia Hoover	09.17.04	09.16.07
Douglas W. Jagges	02.15.06	02.14.08
Vijay K. Lekhi	09.17.04	09.16.07
Grace Locilento	12.07.05	12.06.08
Luigi Gino Muia	11.03.04	11.02.07
Duncan Newman	10.07.04	10.06.07
Loreta Pavese	09.17.04	09.16.07
Alicia Savage	07.15.05	07.14.08
Alexandra E. L. Stronach	02.21.03	02.20.06

15. Durham, Haliburton, Kawartha, Pine Ridge

	Term begins	Term expires
Peter Forgrave, Chair	09.26.01	09.25.07
Jeanne S. Anthon	05.02.01	05.01.06
Kenneth Armstrong	09.17.04	09.16.07
David Beckett	09.30.04	09.29.07
Rose Marie Ellery	07.15.05	07.14.08 (Resigned)
Dorothy Fletcher	06.23.04	06.22.07
Judith A. Hayes	03.23.05	03.22.08
Glenn Hodge	03.16.00	03.15.06
Greg Mather	06.25.03	06.24.06

Ontario Trillium Foundation Grant Review Teams (Continued)

Durham, Haliburton, Kawartha, Pine Ridge

	Term begins	Term expires
Aubrey Oppers	03.05.01	03.04.06
Donna McCallum	09.19.01	09.18.05
Klara Oyler	02.03.06	02.02.09
Glenn Pagett	03.23.05	03.22.08 (Resigned)
Gladys Petherick	08.08.05	08.07.08
Katherine Pullen	10.05.05	10.04.08
Geoffrey Robinson	08.08.01	08.07.05
Mary Lou Ross	06.30.00	06.29.06
Janice Sanderson	02.03.06	02.02.09
Alan Strike	12.02.99	12.01.05
Morris Tait	04.06.05	04.05.08
Jon Tondeur	06.23.04	06.22.07
Lloyd George White	09.17.04	09.16.07
Bruce L. Wright	04.19.00	04.18.06

16. Toronto

	Term begins	Term expires
Alexander Waugh, Chair	07.05.04	07.04.07
Shehnaz Alidina	06.01.05	05.31.08
Adam Budzanowski	03.23.05	03.22.08 (Resigned)
Ronald Chopowick	08.29.01	08.28.05
Jean Crawford	04.06.05	04.05.08
Cynthia Dann.Beardsley	09.17.04	09.16.07
John C. Dudley	05.02.01	05.01.06
Raymond Fredette	03.02.05	03.01.08
Hugh Furneaux	09.17.04	09.16.07
Charles Hain	09.17.04	09.16.07
Mehboob Hirani	03.23.05	03.22.08
Ram Jagessar	04.02.03	04.01.06
Hawaa J. Kabbashy	09.17.04	09.16.07
John Alexander Macintyre	05.21.03	05.20.06
Edith Montgomery	07.05.04	07.04.07
Kevin Moore	02.15.06	02.14.08
Carol Roberts	12.07.05	12.06.08
Julia Anne Shea	09.24.03	09.23.06
Paul-François Sylvestre	03.02.05	03.01.08
Brenda Wong	11.10.05	11.09.07

Ontario Trillium Foundation Staff

As at March 31, 2006

Name	Title
Bernadette Ang	Assistant Manager, Program Systems
Lyn Apgar	Area Manager
Mary Banks	Coordinator of Program Administration
Janice Baun	Coordinator of Program Administration
Tracey Beauregard	Research Analyst
Sonia Bernard	Office Assistant
Suzanne Bédard	Program Manager
Barbara Belbeck	Grants Associate
Sonja Bogojevski	Coordinator of Program Administration
Natalie Bortkiewicz	Coordinator of Program Administration
Sandy Braendle	Program Manager
Andrew Brett	Office Assistant
Linda Briggs	Program Manager
Maureen Brophy	Program Manager
Barbara Brownlee	Senior Policy & Research Analyst
Carrie Butcher	Program Manager
Rick Byun	Communications Officer, Event Planning
Ron Cantin	Program Manager
Pamela Campbell	Program Manager
Robin Cardozo	Chief Executive Officer
Lindy Chan	Coordinator of Program Administration
Nelson Chan	Manager of Finance
Alvin Chau	Network Database Administrator
Henry Chong	Area Manager
Peter Chu	Director of IT
Clarisse Chung-Moi	Coordinator of Administration, Human Resources & Volunteer Relations
Kerrin Churchill	Area Manager
Trudi Collins	Program Manager
Brian Conway	Program Manager
Colleen Coyne	Coordinator of Program Administration
Gunilla Creutz	Coordinator of Program Administration
Louise Crofts	Grants Associate
Deborah Daniel	File and Mail Clerk
Blair Dimock	Director of Research, Evaluation and Knowledge Management
Nuala Doherty	Program Manager
John Ecker	Director of Communications and Public Affairs
Patricia Else	Director of Grant Operations
Manfred Fast	Program Manager
Maggie Fischbuch	Program Manager
Arti Freeman	Program Manager
Jean Paul Gagnon	Program Manager
Lorraine Gandolfo	Area Manager

Ontario Trillium Foundation Staff (Continued)

Name	Title
Lina Giovenco	Coordinator of Program Administration
Doug Gore	Program Manager
Jane Greer	Manager of Marketing and Media Services
Julia Howell	Program Manager
Kevin Humphrey	Grants Associate
Loida Ignacio	Office Assistant
Rozina Issani	Receptionist
Karen Kahelin	Grants Associate
Kiyomi Kaiura	Financial Assistant
Cheryl Kanwar	Office Assistant
Lori Kay	Communications Officer, Event Planning
Theron Kramer	Program Manager
Diane Labelle-Davey	Director of Human Resources and Volunteer Relations
Patrick Lee	Helpdesk Assistant
Kalok Leung	Coordinator, Financial Administration
Inga Lubbock	Program Manager
Donna Maitland	Program Manager
Angie Marquez	Grants Associate
Melanie Maxwell	Manager of Administration
Valérie McCullough	Coordinator of Program Administration
Tara McMurtry	Program Manager
Gilmar Militar	Program Manager
Jennifer Miller	Program Manager
Lillian Min	Coordinator of Program Administration
Olivia Monahan	Office Assistant
Ruth Mott	Program Manager
Clélie Murray-Chevrier	Office Assistant
Colette Naubert	Acting Area Manager
Catherine Nijmeh	Coordinator of Program Administration
Clare Nolan	Grants Associate
Paul O'Brien	Coordinator of Program Administration
Eulan O'Connor	Coordinator, Corporate Administration
Stacey O'Neill	Coordinator of Program Administration
Renée Ouellet	Senior Communications Officer, Marketing & Media
Anne Pashley	Vice-President of Finance and Administration
Jean-Yves Pelletier	Grants Associate
Lenka Petric	Program Manager
Marius Picos	Research Analyst
Michelle Pinch	Senior Policy & Research Analyst
Coman Poon	Communications Officer, Event Planning
Maisie Poon	Human Resources Advisor
Jackie Powell	Program Manager

**Ontario Trillium Foundation Staff
(Continued)**

Name	Title
Beth Puddicombe	Program Manager
John Pugsley	Program Manager
Joanne Richmond	Program Manager
Jennifer Risdon	Manager, Human Resources
Tracey Robertson	Program Manager
Michael Russell	Business Systems Analyst
Maja Saletto Jankovic	Program Manager
Heather Shaw	Senior Policy & Research Analyst
Gisela Shivanath	Area Manager
Diane Sigouin-Daniel	Communications and Translation Services Officer
Sheila Simpson	Program Manager
Stella Sosu	Receptionist
James Southworth	Research & Administrative Assistant
Marilyn Struthers	Program Manager
Mary-Jo Sullivan	Grants Associate
Nicole Vautour	Webmaster
Krystina Walko	Manager of Communications and Events
Susan West	Program Manager
Jacinth Whittingham	Coordinator of Program Administration
Dan Wilson	Manager, Policy, Research & Evaluation
Alex Wojtow	Coordinator of Program Administration
Hadielia Yassiri	Senior Communications Officer, Marketing & Media
Constance Yau	Coordinator of Administration, Grant Operations
Philip Yorke	File and Facilities Clerk

Financial Report

Ontario Trillium Foundation

March 31, 2006

Report on Financial Performance

- In 2005-2006, the Ontario Trillium Foundation received \$100 million from the Ministry of Culture for its Community and Province-Wide Grants Programs. (The \$100.8 million referred to in the Statement of Operations includes unspent funds brought forward from previous years.) Other revenue sources include investment income (\$4.2 million) and funds made available as a result of rescinded grants (\$1.5 million).
- Of this funding, \$95.0 million was pledged for Community and Province-Wide grants, and grantmaking expenses and support services together amounted to \$10.9 million.
- At March 31, 2006, the Foundation held approximately \$99.3 million in investments, in short-term treasury bills and bankers' acceptances. Most of these funds (\$96.8 million) are committed to multi-year grant pledges and are invested to maximize interest income for the Foundation. Investments are made under the policy direction of the Ontario Financing Authority.
- Funds may be recovered, or future payments rescinded, in cases where circumstances (e.g. planned activities, budgets) change or where grant conditions or performance objectives are not met.
- Accumulated net assets at year-end totalled \$2.6 million, of which approximately \$600,000 was invested in capital assets and \$2.0 million represented unrestricted assets.
- Volunteers make a significant contribution to the operations of the Foundation. Given the difficulty of estimating monetary value, these contributions are not reflected in the financial statements.

KPMG LLP
Chartered Accountants
Yonge Corporate Centre
4100 Yonge Street Suite 200
Toronto ON M2P 2H3
Canada

Telephone (416) 228-7000
Fax (416) 228-7123
Internet www.kpmg.ca

AUDITORS' REPORT

To the Board of Directors of Ontario Trillium Foundation

We have audited the statement of financial position of Ontario Trillium Foundation as at March 31, 2006 and the statements of operations, changes in net assets and cash flows for the year then ended. These financial statements are the responsibility of the Foundation's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

In our opinion, these financial statements present fairly, in all material respects, the financial position of the Foundation as at March 31, 2006 and the results of its operations and its cash flows for the year then ended in accordance with Canadian generally accepted accounting principles. As required by the Corporations Act (Ontario) we report that, in our opinion, these principles have been applied on a basis consistent with that of the preceding year.

Chartered Accountants

Toronto, Canada

April 21, 2006

ONTARIO TRILLIUM FOUNDATION

Statement of Financial Position

March 31, 2006, with comparative figures for 2005

	2006	2005
Assets		
Cash	\$ 99,297	\$ 793,175
Accrued interest and other	2,040,955	1,231,667
Investments (note 2)	99,306,439	104,711,621
Capital assets, net (note 3)	587,879	673,092
	<u>\$102,934,570</u>	<u>\$107,409,555</u>

Liabilities and Net Assets

Liabilities:

Accounts payable and accrued liabilities	\$ 641,953	\$ 785,713
Deferred contributions (note 4(a))	2,951,558	3,768,133
Grants payable (note 4(b))	96,769,017	100,283,667
	<u>100,362,528</u>	<u>104,837,513</u>

Net assets:

Invested in capital assets	587,879	673,092
Unrestricted	1,984,163	1,898,950
	<u>2,572,042</u>	<u>2,572,042</u>

	<u>\$102,934,570</u>	<u>\$107,409,555</u>
--	----------------------	----------------------

See accompanying notes to financial statements.

On behalf of the Board:

Helen Burstyn, Chair

Jean-François Gratton, Treasurer

ONTARIO TRILLIUM FOUNDATION

Statement of Operations

Year ended March 31, 2006, with comparative figures for 2005

	2006	2005
Revenue:		
Ontario government funding (note 4(a))	\$ 100,816,575	\$ 94,123,935
Grants rescinded or recovered	1,502,849	1,960,946
Investment income	4,156,944	3,518,049
	<u>106,476,368</u>	<u>99,602,930</u>
Expenses:		
Program activities:		
Grants pledged (note 4)	94,968,100	94,346,800
Grantmaking expenses	9,816,158	9,351,148
Non-grant community services (note 5)	228,364	218,099
	<u>105,012,622</u>	<u>103,916,047</u>
Support services	1,097,198	1,043,846
Amortization	366,548	361,136
	<u>106,476,368</u>	<u>105,321,029</u>
Deficiency of revenue over expenses	\$ -	\$ (5,718,099)

See accompanying notes to financial statements.

ONTARIO TRILLIUM FOUNDATION

Statement of Changes in Net Assets

Year ended March 31, 2006, with comparative figures for 2005

			2006	2005
	Invested in capital assets	Unrestricted	Total	Total
Net assets, beginning of year	\$ 673,092	\$ 1,898,950	\$ 2,572,042	\$ 8,290,141
Excess (deficiency) of revenue over expenses	(366,548)	366,548	–	(5,718,099)
Purchase of capital assets	281,335	(281,335)	–	–
Net assets, end of year	\$ 587,879	\$ 1,984,163	\$ 2,572,042	\$ 2,572,042

See accompanying notes to financial statements.

ONTARIO TRILLIUM FOUNDATION

Statement of Cash Flows

Year ended March 31, 2006, with comparative figures for 2005

	2006	2005
Cash provided by (used in):		
Operating activities:		
Deficiency of revenue over expenses	\$ -	\$ (5,718,099)
Amortization of capital assets which does not involve cash	366,548	361,136
Change in non-cash operating items	(5,284,273)	(1,901,574)
	(4,917,725)	(7,258,537)
Investing activities:		
Net decrease in investments	5,405,182	7,597,426
Purchase of capital assets	(281,335)	(199,270)
	5,123,847	7,398,156
Increase in cash	206,122	139,619
Cash, beginning of year	793,175	653,556
Cash, end of year	\$ 999,297	\$ 793,175

See accompanying notes to financial statements.

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements

Year ended March 31, 2006

The Ontario Trillium Foundation (the "Foundation" or "OTF"), an agency of the Ministry of Culture (the "Ministry"), is financially supported by the government of Ontario. OTF began operations as an arm's-length agency of the Ontario government on August 23, 1982 and was incorporated without share capital under the laws of Ontario under letters patent dated November 17, 1982. OTF's purpose is to build healthy and vibrant communities throughout Ontario, by strengthening the capacity of the voluntary sector, through investments in community-based initiatives.

The government funding is subject to Memoranda of Understanding with the Ministry that define how the funds must be invested and distributed.

1. Significant accounting policies:

These financial statements have been prepared in accordance with Canadian generally accepted accounting principles applied within the framework of the significant accounting policies summarized below:

(a) Revenue recognition:

OTF follows the deferral method of accounting for contributions, which include government funding. Unrestricted contributions are recognized as revenue when received or receivable if the amount to be received can be reasonably estimated and collection is reasonably assured. Externally restricted contributions are deferred and recognized as revenue in the year in which the related expenses are incurred.

(b) Investments:

Short-term investments, treasury bills and bankers' acceptances are recorded at cost. Bonds are recorded at amortized cost.

(c) Grants:

Grants are recorded as expenses in the year that the Foundation approves the grant.

(d) Expenses:

Departmental expenses are allocated between grantmaking and support services based on the percentage of each department's activities devoted to these activities.

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements (continued)

Year ended March 31, 2006

1. Significant accounting policies (continued):

(e) Capital assets:

Capital assets are recorded at cost less accumulated amortization. Amortization is provided on a straight-line basis over the following periods:

Furniture and fixtures	5 years
Computer hardware	3 years
Computer software	1 year
Leasehold improvements	Over term of lease

(f) Use of estimates:

The preparation of financial statements requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the year. Actual results could differ from those estimates.

2. Investments:

Investments, at cost, are as follows:

	2006	2005
Treasury bills	\$ 99,076,396	\$ 103,266,560
Bankers' acceptances	230,043	1,445,061
	<u>\$ 99,306,439</u>	<u>\$ 104,711,621</u>

The market value of investments approximates cost.

The treasury bills and bankers' acceptances are due within the next eleven months and bear interest from 2.96% to 4.05% (2005 - 2.03% to 3.03%).

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements (continued)

Year ended March 31, 2006

3. Capital assets:

			2006	2005
	Cost	Accumulated amortization	Net book value	Net book value
Furniture and fixtures	\$ 758,214	\$ 685,567	\$ 72,647	\$ 105,336
Computer hardware	920,795	643,169	277,626	208,125
Computer software	262,050	239,082	22,968	12,005
Leasehold improvements	1,207,679	993,041	214,638	347,626
	\$ 3,148,738	\$ 2,560,859	\$ 587,879	\$ 673,092

4. Deferred contributions and grants payable:

(a) Deferred contributions represent funding received from the Ministry that has not yet been pledged as grants. The continuity of deferred contributions is as follows:

	2006	2005
Deferred contributions, beginning of year	\$ 3,768,133	\$ 3,392,068
Activities during the year:		
Funding received	100,000,000	94,500,000
Investment income recorded as revenue	4,156,944	3,518,049
Grants pledged	(94,968,100)	(94,346,800)
Grantmaking expenses	(9,816,158)	(9,351,148)
Support services and amortization	(1,463,746)	(1,404,982)
Non-grant community services	(228,364)	–
Internally funded	–	5,500,000
Grants rescinded or recovered related to grants approved after March 31, 1999	1,502,849	1,960,946
Amounts recognized as Ontario government funding	(100,816,575)	(94,123,935)
Deferred contributions, end of year	\$ 2,951,558	\$ 3,768,133

The internally funded amount in 2005 reflects a planned reduction in unrestricted net assets in order to maintain granting levels.

Prior to the current year, non-grant community services were funded from unrestricted net assets.

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements (continued)

Year ended March 31, 2006

4. Deferred contributions and grants payable (continued):

- (b) Once OTF pledges grants for distribution, the grants are recorded as grants payable. Grants pledged and not yet distributed are payable, subject to the receipt of funds by OTF and to certain performance conditions placed on the recipients. The continuity of grants payable is as follows:

	2006	2005
Grants pledged - Community and Province-Wide grants programs	\$ 94,968,100	\$ 94,346,800
Grants rescinded	(1,066,500)	(1,449,515)
Grants paid	(97,416,250)	(95,693,735)
	(3,514,650)	(2,796,450)
Grants payable, beginning of year	100,283,667	103,080,117
Grants payable, end of year	\$ 96,769,017	\$ 100,283,667

Grants are payable to various organizations in the fiscal years ending March 31 as follows:

2007	\$65,474,817
2008	23,550,100
2009	6,826,600
2010	785,900
2011	131,600
	\$96,769,017

5. Non-grant community services:

Non-grant community services are charitable activities other than grants, such as partnerships with other organizations, projects initiated by OTF and technical assistance to community organizations. These contributions include expenses allocated from current operations.

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements (continued)

Year ended March 31, 2006

6. Commitments:

Future minimum annual rental payments for premises under operating leases are as follows:

2007	\$ 337,000
2008	264,000
2009	1,000
	<hr/>
	\$ 602,000

In relation to these leases, OTF has agreed to indemnify the Landlord against losses occurring on the lease premises which may arise out of a breach of the lease agreement.

7. Indemnification of officers and directors:

OTF has indemnified its past, present and future directors, officers, employees and volunteers against expenses (including legal expenses), judgements, and any amount actually or reasonably incurred by them in connection with any action, suit or proceeding in which the directors are sued as a result of their service, if they acted honestly and in good faith with a view to the best interests of OTF. The nature of the indemnity prevents OTF from reasonably estimating the maximum exposure. OTF has purchased directors' and officers' liability insurance with respect to this indemnification.

8. Financial assets and liabilities:

The carrying values of cash, accrued interest and other, accounts payable and accrued liabilities and grants payable approximate their fair values due to the relatively short periods to maturity of these items or because they are receivable or payable on demand.

The market value of investments is disclosed in note 2.